WASTE CHARACTERIZATION REPORT U.S. ANTIMONY CORPORATION THOMPSON FALLS, MONTANA EPA ID: MTD050261833 Final Report - Revised June 1, 2001 Prepared for: U.S. Environmental Protection Agency 401 M Street, SW Washington, D.C. 20460 Prepared by: Dynamac Corporation Inc. 2275 Research Boulevard Rockville, MD 20850-3268 EPA Contract No. 68-W-98-231 Dynamac Project No. O103-03R ## TABLE OF CONTENTS | | | | <u>Page</u> | |--------|---------|---|-------------| | List o | f Table | | ii | | List o | f Appe | dices | ii | | 1. | Recor | Sampling Trip Report | 1 | | | 1.A | Overview | | | | 1.B | Residuals Sampled | | | | 1.C | Sample Collection | | | | | 1.C.2 Furnace Refractory (RIN 4) | | | | | 1.C.3 Oxidation Furnace Baghouse Filters (RIN 5) | | | | | 1.C.4 Reduction Furnace Baghouse Filters (RIN 5) | | | | | 1.C.5 Reduction Furnace Slag (Sb < 5%)(RIN 3) | | | | | 1.C.6 Field Duplicate | | | | | 1.C.7 MS/MSD | 5 | | | | 1.C.8 Reduction Furnace Slag (5% < Sb < 10%)(RIN 3) | 5 | | | 1.D | Deviations from Sampling and Analysis Plan | 6 | | | 1.E | Packaging and Shipping | | | 2. | DRAF | Γ DATA VALIDATION REPORT | 8 | | | 2.A | Overview | 8 | | | 2.B | Data Validation Summary | | | | | 2.B.1 Holding Times | 8 | | | | 2.B.2 Instrument Calibration | 8 | | | | 2.B.3 Blank Analysis Results | 9 | | | | 2.B.4 Interference Check Sample (ICP Analyses) | 9 | | | | 2.B.5 Matrix Spike/Matrix Spike Duplicate Results | 9 | | | | 2.B.6 Post-Digestion Spike Results | 9 | | | | 2.B.7 Laboratory Control Sample Results | | | | | 2.B.8 ICP Serial Dilution Results (ICP Analyses) | 9 | | | | 2.B.9 Target Detection Limits | 10 | | | | 2.B.10 Field Duplicate Results | 10 | # **List of Tables** | Table 1. Dige | estion and Analysis Methods Used for U.S. Antimony Samples | 13 | |---------------|--|----| | Table 2. Unit | red States Antimony Corporation - Sample Results | 12 | | Table 3. Mat | rix Spike/Matrix Spike Duplicate Results - Total Inorganics | 16 | | | rix Spike/Matrix Spike Duplicate Results - TCLP Inorganics | | | Table 5. Mata | rix Spike/Matrix Spike Duplicate Results - SPLP Inorganics | 18 | | | oratory Control Sample (LCS) Results - Inorganics Water Matrix | | | | oratory Control Sample (LCS) Results - Inorganics Solid Matrix | | | | oratory Control Sample (LCS) Results - TCLP Inorganics | | | | oratory Control Sample (LCS) Results - SPLP Metals | | | Table 10. Fie | eld Duplication Results | 25 | | List of Apper | ndices | | | Appendix A | Glossary of Data Qualifier Codes | | | Appendix B | List of Acronyms | | | Appendix C | Data Validation Worksheet | | | Appendix D | Sample Volumes Collected | | | Appendix E | Target Analyte List and Detection Limits | | | Appendix F | Preparation and Analytical Methods for Analysis of U.S. Antimony Corporati | on | | | Antimony Oxide Residuals | | | Appendix G | Copies of Chain-of-Custody Forms | | # Record Sampling Trip Report U.S. Antimony Corporation Thompson Falls, Montana #### 1.A Overview **Production Process**: Antimony Oxide **Date of Sampling Event:** September 23, 1999 **Dynamac Personnel:** Josh Hannah, Craig Markowitz, Darline Terrell-Tyson, Frank Willford **EPA Personnel:** Bob Maxey **U.S.** Antimony **Corporation Personnel:** Mike Floersch, John Lawrence #### **Schedule and Procedures** 8:45 a.m. EPA and Dynamac personnel proceeded to the conference room to discuss sampling issues and the RCRA program with U.S. Antimony Corporation personnel. 8:50 a.m. Mr. Bob Maxey (EPA) explained the RCRA program and presented U.S. Antimony Corporation with copies of 40 CFR parts 260 to 265 and parts 266 to 299. Mr. Maxey gave a brief overview of the listing determination process and answered RCRA regulatory questions for the facility personnel. Mr. Mike Floersch and Mr. John Lawrence explained that U.S. Antimony Corporation has been working with the Montana DEQ and is constructing a lined containment area to store a pile of Bevill exempt mining slag that contains leachable lead. They also mentioned that the facility has been doing quarterly groundwater well monitoring for the past twenty years. Their analyses indicate that the upstream baseline contain antimony levels of over 100 times the drinking water standards. Mr. Bob Maxey described the purpose of the Record Sampling and the listing determination process to the U.S. Antimony Corporation personnel. The wastes to be sampled were discussed. 10:25 a.m. Sampling equipment was cleaned and prepared for sample collection. Equipment blank samples were collected. - 11:00 a.m. Began collecting the following samples: Furnace Refractory (RIN 4), Oxidation Furnace Baghouse Filters (RIN 5), Reduction Furnace Baghouse Filters (RIN 5), Reduction Furnace Slag (Sb <5%) (RIN 3), Reduction Furnace Slag (5% < Sb < 10%) (RIN 3). - 12:45 p.m. Finished sampling. Packaged samples in ice coolers: taped over sample labels, wrapped glass jars in bubble wrap, double bagged samples in zip-lock bags. Inserted temperature blanks into coolers. - 1:45 p.m. Split samples were relinquished to Mr. Mike Floersch. - 1:50 p.m. Dynamac personnel departed the site and drove to Spokane, WA. - 3:00 p.m. Arrived in Spokane, WA, bought ice at a gas station, iced down the sample coolers and taped all coolers for shipment. - 3:20 p.m. Sample coolers dropped off at FedEx for overnight shipment to laboratory. #### 1.B Residuals Sampled The following list of residuals were sampled while at the U.S. Antimony Corporation facility (RINs correspond to the RCRA §3007 questionnaire and follow-up responses): - Furnace Refractory (RIN 4) - Oxidation Furnace Baghouse Filters (RIN 5) - Reduction Furnace Baghouse Filters (RIN 5) - Reduction Furnace Slag (Sb < 5%) (RIN 3) - Reduction Furnace Slag (5% < Sb < 10%) (RIN 3) The following is a list of QA/QC samples collected at the U.S. Antimony Corporation facility: - MS/MSD - Field Duplicate - Equipment Blank - Temperature Blank ## **1.C** Sample Collection The weather during the sampling was sunny and warm. All of the sample materials were contained in sealed drums. U.S. Antimony Corporation used the sample jars, labels, and Chain-of-Custody forms brought by Dynamac for their split samples. All sample containers requiring preservative were prepreserved by the laboratory and sent to the sampling location. All personnel participating in the sampling event were required to wear hard hats, and safety shoes. Rubber gloves were worn by personnel handling the samples and/or sample containers. No photographs were taken at the U.S. Antimony Corporation facility. #### 1.C.1 Equipment Blank, Sample ID # AC-1-AO-04 A QA/QC equipment blank sample was collected in U.S. Antimony Corporation's laboratory. Prior to collecting the equipment blank sample the stainless steel sampling bucket was decontaminated in the following manner: The stainless steel bucket was given a gross decontamination scrub with distilled water and alconox soap, rinsed with distilled water, rinsed with a dilute nitric acid solution and then given a final rinse with deionized water. Mr. Josh Hannah began collecting the equipment blank sample at 10:45 a.m. The decontaminated stainless steel sampling bucket was filled with deionized water. The deionized water was then poured into sample containers. The split samples for U.S. Antimony was also collected at this time. See Table 1 (Appendix D) and the footnote for a description of the sample volumes collected. EPA, Dynamac and U.S. Antimony Corporation personnel observed. Once filled, the sample containers were rinsed with water, dried with a paper towel and labeled. They were then taken to the sample staging area where tape was placed over the labels and the containers were sealed with custody seals and placed in coolers. ## 1.C.2 Furnace Refractory (RIN 4), Sample ID # AC-1-AO-02 This intermittent waste stream is generated when a furnace requires rebricking, approximately every 6 to 18 months. The furnace refractory is made up of used kiln brick from the furnaces. This residual varies in size from sand sized particles to boulder sized particles. Mr. Josh Hannah began collecting the sample at 11:45 p.m. EPA, Dynamac and U.S. Antimony Corporation personnel observed the sampling. One 55 gallon drum of slag contained ground up, fairly uniform size pieces of slag. Slag from this drum was placed into a bucket using a trowel and mixed together. The samples were then taken from the bucket and placed into eight ounce jar sample containers. Dynamac's sample jars and the split sample jars were filled. See Table 1 (Appendix D) for a description of the sample volumes collected. EPA, Dynamac and U.S. Antimony Corporation personnel observed. The remaining slag in the bucket was returned to the drum and the drum was resealed. Once filled, the sample containers were labeled and taken to the sample staging area where tape was placed over the labels. The containers were then sealed with custody seals and placed in coolers. The Furnace Refractory sample was a gray solid consisting of small pieces and sandlike material. #### 1.C.3 Oxidation Furnace Baghouse Filters (RIN 5), Sample ID # AC-1-AO-03 The baghouse filters are wet-cut from their cages in a wetting tank. The liquid from the wetting tank is sent to the reduction furnace. The filters are sent to a sister plant in Mexico where they are burned. Mr. Josh Hannah began collecting the sample at 11:00 p.m. The baghouse filters were sampled from drums. The samples consisted of cutting off a large section of the filter and placing it in a zip-loc bag with the residual material that was still attached to the filter. EPA, Dynamac and U.S. Antimony Corporation personnel observed the sampling. Dynamac's sample containers were filled first and then U.S. Antimony Corporation's split sample containers were filled. See Table 1 (Appendix D) for a description of the sample volumes collected. Once
filled, the sample containers were labeled. They were then taken to the sample staging area where tape was placed over the labels and the containers were sealed with custody seals and placed in coolers. The Oxidation Furnace Baghouse Filter sample consisted of a piece of baghouse filter coated with a white dust. These bags were moist. ### 1.C.4 Reduction Furnace Baghouse Filters (RIN 5), Sample ID # AC-1-AO-07 The baghouse filters are wet-cut from their cages in a wetting tank. The liquid from the wetting tank is sent to the reduction furnace. The filters are sent to a sister plant in Mexico where they are burned. Mr. Josh Hannah began collecting the sample at 11:20 p.m. The baghouse filters were sampled from drums. The samples consisted of cutting off a large section of the filter and placing it in a zip-loc bag with the residual material that was still attached to the filter. EPA, Dynamac and U.S. Antimony Corporation personnel observed the sampling. Dynamac's sample containers were filled first and then U.S. Antimony Corporation's split sample containers were filled. See Table 1 (Appendix D) for a description of the sample volumes collected. Once filled, the sample containers were labeled. They were then taken to the sample staging area where tape was placed over the labels and the containers were sealed with custody seals and placed in coolers. The Reduction Furnace Baghouse Filter sample consisted of a piece of baghouse filter coated with a gray/black dust. These bags contained more dust than the oxidation furnace baghouse filters. These bags were moist. #### 1.C.5 Reduction Furnace Slag (Sb < 5%)(RIN 3), Sample ID # AC-1-AO-01 This intermittent waste stream is generated in the reduction furnace. The antimony levels in the slag range from less than five percent to greater than ten percent. The slag is segregated based on antimony content: greater than ten percent (>10%), five to ten percent (5% - 10%), and less than five percent (5%). If the antimony content is greater than ten percent (5%) the slag is recycled back into the furnace. If the slag is less than five percent (5%) antimony or between five and ten percent (5% - 10%), it remains in containers until the antimony market makes it economically viable to recycle the slag back through the furnace. The amount of slag generated is approximately 20 metric tons per year. A drum containing Reduction Furnace slag with antimony content of less than 5% was opened. Mr. Josh Hannah began collecting the sample at 12:15 p.m. EPA, Dynamac and U.S. Antimony Corporation personnel observed the sampling. Some of the material was placed into a stainless steel bucket using a trowel and mixed. The samples were then taken from the bucket and placed into eight ounce jars. The remaining slag in the bucket was returned to the drum and the drum was resealed. Dynamac's sample containers were filled from the material in the stainless steel bucket and then U.S. Antimony Corporation sample containers were filled. See Table 1 (Appendix D) for a description of the sample volumes collected. Once filled, the sample containers were labeled. They were then taken to the sample staging area where tape was placed over the labels and the containers were sealed with custody seals and placed in coolers. The Reduction Furnace slag sample was a dark gray solid consisting of pieces approximately 3/4 of an inch in diameter. #### 1.C.6 Field Duplicate, Sample ID # AC-1-AO-5 A QA/QC Field Duplicate of the Reduction Furnace slag (Sb < 5%) was collected from the same material in the stainless steel bucket as described above. Mr. Josh Hannah began collecting the duplicate sample at 12:15 p.m. EPA, Dynamac and U.S. Antimony Corporation personnel observed the sampling. All sampling conditions, containers and methods were identical as the Reduction Furnace slag (Sb < 5%) sample. #### 1.C.7 MS/MSD, Sample ID #s AC-1-AO-01-MS and AC-1-AO-01-MSD A QA/QC Matrix Spike and Matrix Spike Duplicate were collected from the same material in the stainless steel bucket as the Reduction Furnace slag (Sb < 5%) sample. Mr. Josh Hannah collected the duplicate sample immediately after collecting U.S. Antimony Corporation's Reduction Furnace slag sample. EPA, Dynamac and U.S. Antimony Corporation personnel observed the sampling. All sampling conditions, containers and methods were identical to the Reduction Furnace slag (Sb < 5%) sample. #### 1.C.8 Reduction Furnace Slag (5% < Sb < 10%)(RIN 3), Sample ID # AC-1-AO-06 This intermittent waste stream is generated in the reduction furnace. The antimony levels in the slag range from less than five percent to greater than ten percent. The slag is segregated based on antimony content: greater than ten percent (>10%), five to ten percent (5% - 10%), and less than five percent (5%). If the antimony content is greater than ten percent (5%) the slag is recycled back into the furnace. If the slag is less than five percent (5%) antimony or between five and ten percent (5% - 10%), it remains in containers until the antimony market makes it economically viable to recycle the slag back through the furnace. The amount of slag generated is approximately 20 metric tons per year. A drum containing Reduction Furnace slag with antimony content between 5% and 10% was opened. Mr. Josh Hannah began collecting the sample at 12:30 p.m. EPA, Dynamac and U.S. Antimony Corporation personnel observed the sampling. Some of the material was placed into a bucket using a trowel and mixed together. The samples were then taken from the bucket and placed into eight ounce jars. The remaining slag in the bucket was returned to the drum and the drum was resealed. Dynamac's sample containers were filled from the material in the stainless steel bucket and then U.S. Antimony Corporation sample containers were filled. See Table 1 (Appendix D) for a description of the sample volumes collected. Once filled, the sample containers were labeled. They were then taken to the sample staging area where tape was placed over the labels and the containers were sealed with custody seals and placed in coolers. The Reduction Furnace slag sample was a dark gray solid consisting of pieces approximately 3/4 of an inch in diameter. ## 1.D Deviations from Sampling and Analysis Plan There were some deviations from the Sampling and Analysis Plan. The first to note is that an extra sample was collected. It was determined that an extra baghouse filter sample should be collected after it became apparent that there were two different baghouse filter residuals. One baghouse filter cleans the air associated with the oxidation furnace (AC-1-AO-03) the other filters the air associated with the reduction furnace (AC-1-AO-07). The second deviation to note is that instead of collecting two samples of the Refractory Furnace Slag based on particle size (small size particle and large particle size), it was determined to collect two slag samples based on antimony content (< 5% and 5% - 10%). U.S. Antimony handles their Refractory Furnace Slag slightly different than was anticipated. Instead of having large and small size slag particles, the batches of the slag is first ground up into small, fairly similar size pieces prior to being sealed in 55 gallon drums. #### 1.E Packaging and Shipping One temperature blank sample vial was placed inside each of the sample coolers to be shipped back to the laboratory. After all of the sampling had been completed, the samples were taken to the parking lot outside the U.S. Antimony Corporation office building where they were repackaged. The final packaging included wrapping all glass containers in bubble wrap and double sealing all sample containers in zip-lock bags. Double layered garbage bags were placed inside ice coolers. The sealed sample containers were then placed inside the garbage bags. A Chain of Custody form was filled out for each ice cooler, sealed in a zip-lock bag and taped to the inside lid of the cooler. Dynamac personnel then departed the U.S. Antimony Corporation facility and went to Spokane, WA. They arrived in Spokane, WA at 3:00 p.m. and stopped at a gas station to purchase bags of ice. Ice was placed inside the garbage bags covering the sample containers sealed in zip-lock bags to keep the samples cool. The coolers were then securely taped for shipment, transported to a local Federal Express location and shipped via overnight delivery to APPL, Inc. in Fresno, California for analysis. # 2. DRAFT DATA VALIDATION REPORT UNITED STATES ANTIMONY CORPORATION RECORD SAMPLING #### 2.A Overview Seven samples were collected at United States Antimony Corporation during a site visit on September 23, 1999: three furnace slag samples, one furnace refractory sample, two filter samples, and an equipment blank. The sample set included one field duplicate pair. The samples were analyzed for the analytes specified in the United States Antimony Corporation Site Sampling and Analysis Plan for Record Sampling Under the Inorganic Listing Determination, dated September 22, 1999. The methods used for these analyses are presented in Table 1. The laboratory did not deviate from the methods as written except for the following: (i) for hexavalent chromium analysis of solid samples, the laboratory extracted the samples 1:1 with deionized water as the samples were too alkaline for the requested alkaline digestion (method 3060); and (ii) for TCLP hexavalent chromium, the laboratory used deionized water as the extraction fluid. Note that unlike for previous sites under the Inorganic Listing Determination, the reported SPLP hexavalent chromium results for these samples were generated using extraction fluid #1 (and not deionized water). The data were reviewed according to the procedures outlined in the Quality Assurance Project Plan for Characterization Sampling for Inorganic Chemicals Listing Determination. The text of this report addresses only those problems affecting usability. The analytical results for the U.S. Antimony
samples, with the applied data qualifiers, are presented in Table 2. The results for the method blanks and leachate blanks prepared at the laboratory are also presented. #### 2.B Data Validation Summary The samples identified in the SAP were collected in the volumes specified in the SAP. 2.B.1 Holding Times: All extractions and analyses were completed within the required holding times with the exception of hexavalent chromium in AC-1-AO-04. The result was qualified as estimated with a low bias (UL for non-detect result) in this sample. The dates of analysis for each sample are detailed in the attached worksheet. 2.B.2 Instrument Calibration: All QC requirements for instrument calibration were met for all analyses. Calibration curves for CVAA, AA, and colorimetric analyses had correlation coefficients \$0.995. All initial calibration verification samples were within the QC limits of 90-110%, and all continuing calibration verification samples were within the QC limits of 90-110% for ICP and 80-120% for CVAA, AA, and colorimetric analytes. - 2.B.3 Blank Analysis Results: No target analytes were detected in the method and leachate blanks. Antimony and calcium were detectable in the equipment blank, AC-1-AO-04 (see Table 2). No qualification of data was necessary as the levels of these analytes in the samples either greatly exceeded the levels in the blank or were non-detectable. - 2.B.4 Interference Check Sample (ICP Analyses): The recovery of spiked analytes in the Interference Check Sample (ICS) was within the QC limits of 80-120% for all analytes. - 2.B.5Matrix Spike/Matrix Spike Duplicate Results: The results of matrix spike/matrix spike duplicate analyses are presented in Tables 3 (total inorganics), 4 (TCLP), and 5 (SPLP). The recovery of analytes in the matrix spike and matrix spike duplicate samples was within the QC limits of 75-125%, and the duplication was within the QC limits of 0-25% relative percent difference, with the following exceptions: total antimony, arsenic, barium, boron, copper, iron, lead, manganese, silver, sodium, titanium, and zinc; TCLP boron; and SPLP antimony, arsenic, beryllium, boron, cadmium, iron, nickel, sodium, thallium, titanium, and vanadium. The data qualifiers that were applied to data as a result of these QC exceedances are detailed in the footnotes to the respective tables. Data qualifiers for these QC exceedances were only applied to samples of similar matrix to the sample used for matrix spike analyses (i.e., qualifiers were only applied to samples AC-1-AO-01, AC-1-AO-05, and AC-1-AO-06). For total arsenic, barium, boron, iron, sodium, titanium, and zinc, and SPLP antimony, arsenic, boron, sodium, and vanadium, no action was necessary as the sample concentration greatly exceeded the spike concentration. The data qualifier used to qualify total iron results was determined based on the results of duplicate analyses of sample AC-1-AO-01 which demonstrated poor relative percent duplication. For some analytes, the laboratory did not conduct matrix spike analyses but did conduct duplicate analyses; these results are presented in Table 3. - 2.B.6 Post-Digestion Spike Results: Although the laboratory conducted post-digestion spike analyses for all ICP analytes, post-digestion spike results were only reported for analytes for which matrix spike and matrix spike duplicate recovery failed (and the sample result was less than four times the spike amount). For this sample set, post-digestion spike recovery was reported for SPLP beryllium, cadmium, iron, nickel, thallium, and titanium. For SPLP beryllium, cadmium, iron, and nickel, the recovery was below the QC limits of 75-125% (see attached worksheet). No additional qualification of data was necessary as all affected sample results had previously been qualified due to poor matrix spike recovery. - 2.B.7 Laboratory Control Sample Results: The recovery of analytes in the laboratory control samples is presented in Tables 6 (aqueous sample), 7 (solid sample), 8 (TCLP sample), and 9 (SPLP sample). The recovery was within the QC limits of 80-120% for all analytes except TCLP zinc (extraction fluid #2), and SPLP barium and boron. The actions that were taken as a result of this QC exceedance are detailed in the respective tables. - 2.B.8 ICP Serial Dilution Results (ICP Analyses): The laboratory conducted serial dilution analyses for ICP analytes only in cases for which matrix spike recovery failed, the sample result was greater than 4 times the spike added, and the sample result was greater than 50 times the reporting limit. For this sample, serial dilution was required for total antimony, arsenic, barium, iron, titanium, and zinc, and SPLP antimony, arsenic, boron, and vanadium. However, the samples were run at dilutions of 1:10, 1:100, and 1:1000 to get sample results within calibration range. Therefore, the results of ICP serial dilution cannot be evaluated. 2.B.9 Target Detection Limits: The target detection limits identified in the QAPP were met for all analytes except as detailed in the table below: | Target Compound | Target Detection Limit (mg/L) | Achieved Method Detection
Limit (mg/L) ¹ | |-----------------|-------------------------------|--| | Wastewaters | | | | Arsenic | 0.002 | 0.00237 (0.005) | | Thallium | 0.0005 | 0.00216 (0.005) | Quantitation limit used for reporting in parentheses. Also, because of the high levels of antimony and sodium in the solid samples, several samples had to be diluted before analysis for total metals, resulting in elevated detection limits for total metal analytes. 2.B.10 Field Duplicate Results: The sampling trip included one field duplicate pair: AC-1-AO-01 and AC-1-AO-05. The relative percent difference in the results for all detected analytes is presented in Table 10. All results were within the QC limits of 0-50 percent relative difference with the exception of total antimony, TCLP nickel and titanium, and SPLP barium and titanium. The actions that were taken as a result of these QC exceedances are detailed in Table 10. #### Attachments: - 1. Glossary of Data Qualifier Codes (Appendix A) - 2. List of Acronyms (Appendix B) - 3. Data Validation Worksheet (Appendix C) Table 1. Digestion and Analysis Methods Used for U.S. Antimony Samples. ¹ | Target Analyte | Digestion Method ² | Analysis Method | |--------------------------|-------------------------------|-------------------------------------| | Antimony | 3010/3050 | 6010 (ICP) | | Arsenic | 3010/3050 | 6010 (ICP) | | Barium | 3010/3050 | 6010 (ICP) | | Beryllium | 3010/3050 | 6010 (ICP) | | Boron | 3010/3050 | 6010 (ICP) | | Cadmium | 3010/3050 | 6010 (ICP) | | Calcium | 3010/3050 | 6010 (ICP) | | Chromium | 3010/3050 | 6010 (ICP) | | Chromium ⁶⁺ | 7196/3060 | 7196 (colorimetric) | | Cobalt | 3010/3050 | 6010 (ICP) | | Copper | 3010/3050 | 6010 (ICP) | | Iron | 3010/3050 | 6010 (ICP) | | Lead | 3010/3050 | 6010 (ICP) | | Manganese | 3010/3050 | 6010 (ICP) | | Mercury | 7470/7471 | 7470/7471 ³ (CVAA) | | Nickel | 3010/3050 | 6010 (ICP) | | Potassium | 3010/3050 | 7610 (Flame AA) | | Selenium | 3010/3050 | 6010 (ICP) | | Silver | 3010/3050 | 6010 (ICP) | | Sodium | 3010/3050 | 7770 (Flame AA) | | Thallium | 3010/3050 | 6010 (ICP) | | Titanium | 3010/3050 | 6010 (ICP) | | Vanadium | 3010/3050 | 6010 (ICP) | | Zinc | 3010/3050 | 6010 (ICP) | | TCLP | 1311 4 | N/A | | SPLP | 1312 4 | N/A | | рН | N/A | EPA 150.1/ SW-846 9045 ³ | | Oxidation/reduction (mV) | N/A | ASTM D1498-93 | | Specific gravity | N/A | ASTM D854-83 | | Moisture content | N/A | CLP 3/90 | All methods are SW-846 methods unless otherwise indicated. The first method listed is the digestion method for aqueous matrices (leachates); the second method listed is for solid matrices. The first method is for aqueous matrices (leachates); the second method is for solid matrices. Following the leaching procedure, the leachates were digested according to the digestion method listed for each analyte. Table 2. United States Antimony Corporation - Sample Results ¹ | Laboratory Sample Number | | | AP8 | 4021 | Anumony | • | AP84022 | | | | | | | | |-----------------------------|----------|--------|----------------|-----------------|-------------|----|--|-----|---------|-------|----------|-----|--|--| | EPA Sample Number | | | AC-1- | AO-01 | | | | | AC-1- | AO-05 | | | | | | Date Sampled | | | 09/23 | /1999 | | | 09/23/1999 | | | | | | | | | Sample Description | | Re | eduction furna | e slag (Sb < 5% | (0) | | Reduction furnace slag (Sb $< 5\%$) - field duplicate | | | | | | | | | Result Type | To | tal | TC | LP | SP | LP | To | tal | TC | LP | SF | LP | | | | Units | mg | /kg | mş | g/L | mş | /L | mg | /kg | mş | ŗ/L | m | g/L | | | | Target Analyte | Result | DQ^2 | Result | DQ | Result | DQ | Result | DQ | Result | DQ | Result | DQ | | | | Inorganics | | | | | | | | | | | | | | | | Antimony | 11500 | J | 55.8 | | 114 | | 19600 | J | 88.4 | | 113 | | | | | Arsenic | 301 | | 2.0 | | 2.93 | | 349 | | 2.3 | | 2.75 | | | | | Barium | 294 | | <2 | U | <2 | U | 311 | | <2 | U | 0.135 | K | | | | Beryllium | <20 | U | < 0.02 | U | 0.0034 | L | <20 | U | < 0.02 | U | 0.0032 | L | | | | Boron | < 500 | U | 9.8 | K | 9.27 | | < 500 | U | 15.1 | K | 9.72 | J | | | | Cadmium | < 50 | U | < 0.05 | U | < 0.005 | UL | <50 | U | < 0.05 | U | < 0.005 | UL | | | | Calcium | 8130 | | 20.1 | | 3.42 | | 8730 | | 19.3 | | 3.63 | | | | | Chromium | <50 | U | < 0.05 | U | < 0.005 | U | <50 | U | < 0.05 | U | < 0.005 | U | | | | Chromium 6+ | < 0.02 3 | U | < 0.50 | U | < 0.50 | U | <0.02 3 | U | < 0.02 | U | < 0.50 | U | | | | Cobalt | <50 | U | < 0.05 | U | 0.0061 | | <50 | U | < 0.05 | U | 0.0072 | | | | | Copper | 52.2 | K | < 0.25 | U | 0.0087 | | 65.4 | K | < 0.25 | U | 0.0080 | | | | | Iron | 13600 | | 1.3 | | 0.662 | L | 14800 | | 1.4 | | 0.866 | L | | | | Lead | 135 | J | < 0.5 | U
 < 0.005 | U | 219 | J | < 0.5 | U | < 0.005 | U | | | | Manganese | 160 | K | < 0.05 | U | < 0.005 | U | 174 | K | < 0.05 | U | < 0.005 | U | | | | Mercury | < 0.1 | U | < 0.002 | U | < 0.0002 | U | < 0.1 | U | < 0.002 | U | < 0.0002 | U | | | | Nickel | <50 | U | < 0.2 | U | < 0.005 | UL | <50 | U | < 0.2 | U | < 0.005 | UL | | | | Potassium | 2020 | | 89.6 | | 87.6 | | 2310 | | 90.5 | | 85.9 | | | | | Selenium | <50 | U | 0.6 | | 0.550 | | <50 | U | 0.8 | | 0.493 | | | | | Silver | <10 | U | < 0.1 | U | < 0.001 | U | <10 | U | < 0.1 | U | < 0.001 | U | | | | Sodium | 321000 | | N/A | | 13000 | | 329000 | | N/A | | 13800 | | | | | Thallium | <200 | U | <2 | U | < 0.005 | UL | <200 | U | <2 | U | < 0.005 | UL | | | | Titanium | 2440 | | 0.067 | | < 0.005 | UL | 2650 | | < 0.05 | U | 0.0063 | L | | | | Vanadium | <50 | U | 1.3 | | 1.14 | | < 50 | U | 1.4 | | 1.2 | | | | | Zinc | < 500 | U | <3 | U | < 0.05 | U | < 500 | U | <3 | U | < 0.100 | U | | | | Physical Properties | | | | | | | | | | | | | | | | Specific gravity (unitless) | 2.7 | | N/A | | N/A | | 2.8 | | N/A | | N/A | | | | | Moisture content, % | <2 | U | N/A | | N/A | | <2 | U | N/A | | N/A | | | | Table 2. United States Antimony Corporation - Sample Results ¹ (continued). | Laboratory Sample Number | | | AP8- | 1021 | | | AP84022 | | | | | | | |--------------------------|--------|-----------------|-----------------|-----------------|-------------|----|--|------------|--------|----|--------|----|--| | EPA Sample Number | | AC-1-AO-01 | | | | | | AC-1-AO-05 | | | | | | | Date Sampled | | | 09/23/ | 1999 | | | 09/23/1999 | | | | | | | | Sample Description | | Re | eduction furnac | e slag (Sb < 5% | (0) | | Reduction furnace slag (Sb $< 5\%$) - field duplicate | | | | | | | | Result Type | Tot | al | TC | CLP SPLP | | | To | tal | TC | LP | SP | LP | | | Units | mg | ⁄kg | mg | /L | mg | /L | mg | /kg | mg | /L | mg | /L | | | Target Analyte | Result | DQ ² | Result | DQ | Result | DQ | Result | DQ | Result | DQ | Result | DQ | | | Final pH of leachate | N/A | | 11.6 | | 12.9 | • | N/A | | 11.7 | | 12.7 | | | Table 2. United States Antimony Corporation - Sample Results ¹ (continued). | Laboratory Sample Number | | | AP8 | 4020 | | | AP84017 | | | | | | | | |-----------------------------|---------|-----|-----------|-----------|----------|----|------------------------------------|-----|---------|-----------|----------|-----|--|--| | EPA Sample Number | | | AC-1- | AO-02 | | | | | AC-1- | AO-03 | | | | | | Date Sampled | | | 09/23/ | /1999 | | | 09/23/1999 | | | | | | | | | Sample Description | | | Furnace r | efractory | | | Oxidation furnace baghouse filters | | | | | | | | | Result Type | To | tal | TC | LP | SP | LP | To | tal | TC | TCLP SPLP | | | | | | Units | mg | /kg | mg | /L | mg | /L | mg | /kg | mş | g/L | m | g/L | | | | Target Analyte | Result | | | | Result | DQ | Result | DQ | Result | DQ | Result | DQ | | | | Inorganics | | | | | | | | | | | | | | | | Antimony | 152000 | | 10.9 | | 62.3 | | 150000 | | 9.9 | | 4.31 | | | | | Arsenic | <250 | U | < 0.5 | U | 0.285 | | <250 | U | < 0.5 | U | 0.0899 | | | | | Barium | <250 | U | <2 | U | <2 | U | <250 | U | <2 | U | <2 | U | | | | Beryllium | <100 | U | < 0.02 | U | < 0.002 | U | <100 | U | < 0.02 | U | < 0.002 | U | | | | Boron | <2500 | U | 4.3 | | 3.760 | | <2500 | U | <2 | U | 0.198 | | | | | Cadmium | <250 | U | < 0.05 | U | < 0.005 | U | <250 | U | 0.3 | | 0.266 | | | | | Calcium | < 5000 | U | 13.3 | | 1.97 | | 5650 | | <2 | U | 0.404 | | | | | Chromium | <250 | U | < 0.05 | U | < 0.005 | U | <250 | U | < 0.05 | U | < 0.005 | U | | | | Chromium 6+ | <0.02 3 | U | < 0.02 | U | < 0.02 | U | <0.02 3 | U | < 0.02 | U | < 0.02 | U | | | | Cobalt | 653 | | 0.1 | | 0.0302 | | <250 | U | < 0.05 | U | < 0.005 | U | | | | Copper | 3080 | | < 0.25 | U | 0.0836 | | <250 | U | < 0.25 | U | 0.0177 | | | | | Iron | 14700 | | 69.8 | | 0.423 | | <2500 | U | <1 | U | 0.0807 | | | | | Lead | 9250 | | 47.4 | | 0.861 | | <250 | U | 2.8 | | 0.984 | | | | | Manganese | <250 | U | 1.2 | | 0.0155 | | <250 | U | < 0.05 | U | 0.0246 | | | | | Mercury | 0.3 | | < 0.002 | U | < 0.0002 | U | 0.1 | | < 0.002 | U | < 0.0002 | U | | | | Nickel | 1310 | | 0.2 | | 0.0665 | | <250 | U | < 0.2 | U | 0.0050 | | | | | Potassium | 289 | | <10 | U | 1.5 | | 126 | | <10 | U | <1 | U | | | | Selenium | <250 | U | < 0.5 | U | 0.0060 | | <250 | U | <0.5 | U | 0.0193 | | | | | Silver | 851 | | < 0.1 | U | 0.0142 | | <50 | U | <0.1 | U | < 0.001 | U | | | | Sodium | 1170 | | N/A | | 80.1 | | 294 | | N/A | | 13.3 | | | | | Thallium | <1000 | U | <2 | U | < 0.005 | U | <1000 | U | <2 | U | 0.0584 | | | | | Titanium | <250 | U | < 0.05 | U | 0.0433 | | <250 | U | < 0.05 | U | < 0.005 | U | | | | Vanadium | <250 | U | < 0.05 | U | < 0.005 | U | <250 | U | < 0.05 | U | < 0.005 | U | | | | Zinc | <2500 | U | <2 | U | 0.143 | | <2500 | U | <2 | U | 0.155 | | | | | Physical Properties | | | | | | | | | | | | | | | | Specific gravity (unitless) | 3.6 | | N/A | | N/A | | 1.3 | | N/A | | N/A | | | | | Moisture content, % | <2 | U | N/A | | N/A | | 24.1 | | N/A | | N/A | | | | Table 2. United States Antimony Corporation - Sample Results ¹ (continued). | Laboratory Sample Number | | AP84020 | | | | | AP84017 | | | | | | | |--------------------------|--------|-----------------|-----------|-----------|--------|----|------------------------------------|-----|--------|----|--------|----|--| | EPA Sample Number | | AC-1-AO-02 | | | | | AC-1-AO-03 | | | | | | | | Date Sampled | | | 09/23/ | 1999 | | | 09/23/1999 | | | | | | | | Sample Description | | | Furnace r | efractory | | | Oxidation furnace baghouse filters | | | | | | | | Result Type | To | tal | TC | LP | SPI | .P | То | tal | TC | LP | SPI | LP | | | Units | mg | /kg | mg/L | | mg | /L | mg | /kg | mg | /L | mg | /L | | | Target Analyte | Result | DQ ² | Result | DQ | Result | DQ | Result | DQ | Result | DQ | Result | DQ | | | Final pH of leachate | N/A | | 5.11 | | 7.77 | | N/A | | 5.04 | | 4.55 | | | Table 2. United States Antimony Corporation - Sample Results ¹ (continued). | Laboratory Sample Number | | | AP8 | 4023 | | | AP84018 | | | | | | | | |-----------------------------|---------|---------------------|------------------|----------------|---------|-----|------------------------------------|-----|--------|-------|--------|-----|--|--| | EPA Sample Number | | | AC-1- | AO-06 | | | | | AC-1- | AO-07 | | | | | | Date Sampled | | | 09/23 | /1999 | | | 09/23/1999 | | | | | | | | | Sample Description | | Redu | ction furnace sl | lag (5% < Sb < | 10%) | | Reduction furnace baghouse filters | | | | | | | | | Result Type | To | tal | TC | LP | SP | LP | To | tal | TC | LP | SP | LP | | | | Units | mg | /kg | mş | g/L | mş | g/L | mg | /kg | mş | g/L | mş | g/L | | | | Target Analyte | Result | Result DQ Result DQ | | | Result | DQ | Result | DQ | Result | DQ | Result | DQ | | | | Inorganics | | | | | | | | | | | | | | | | Antimony | 127000 | J | 110 | | 211 | | 145000 | | 68.7 | | 287 | | | | | Arsenic | 478 | | 3.1 | | 3.81 | | <250 | U | 6.9 | | 6.87 | | | | | Barium | 257 | | <2 | U | < 0.1 | U | <250 | U | <2 | U | <2 | U | | | | Beryllium | <100 | U | < 0.02 | U | 0.0024 | L | <100 | U | < 0.02 | U | < 0.02 | U | | | | Boron | <2500 | U | 8.5 | K | 8.06 | J | <2500 | U | <2 | U | 0.662 | | | | | Cadmium | <250 | U | < 0.05 | U | < 0.005 | UL | 411 | | < 0.05 | U | 0.869 | | | | | Calcium | 9000 | | 17.0 | | 4.46 | | 6880 | | <2 | U | 2.210 | | | | | Chromium | <250 | U | < 0.05 | U | < 0.005 | U | <250 | U | < 0.05 | U | < 0.05 | U | | | | Chromium 6+ | <0.02 3 | U | < 0.20 | U | < 0.50 | U | <0.02 3 | U | < 0.02 | U | < 0.02 | U | | | | Cobalt | <250 | U | < 0.05 | U | < 0.005 | U | <250 | U | < 0.05 | U | < 0.05 | U | | | | Copper | <250 | U | < 0.25 | U | 0.0079 | | 270 | | < 0.25 | U | 0.194 | | | | | Iron | 13500 | | 8.8 | | 2.87 | L | <2500 | U | <1 | U | < 0.5 | U | | | | Lead | 491 | J | < 0.5 | U | < 0.005 | U | <250 | U | < 0.5 | U | < 0.05 | U | | | | Manganese | <250 | U | < 0.05 | U | < 0.005 | U | <250 | U | 0.060 | | < 0.05 | U | | | | Mercury | < 0.1 | U | < 0.002 | U | 0.0003 | | 95.2 | | 0.026 | | 0.370 | | | | | Nickel | <250 | U | < 0.2 | U | < 0.005 | UL | <250 | U | < 0.2 | U | < 0.05 | U | | | | Potassium | 1980 | | 83.6 | | 83.4 | | 216 | | <10 | U | 5.1 | | | | | Selenium | <250 | U | 0.6 | | 0.331 | | <250 | U | < 0.5 | U | 0.0614 | | | | | Silver | <100 | U | < 0.1 | U | < 0.001 | U | 61.0 | | < 0.1 | U | 0.077 | | | | | Sodium | 262000 | | N/A | | 11100 | | 7110 | | N/A | | 244 | | | | | Thallium | <1000 | U | <2 | U | < 0.005 | UL | <1000 | U | <2 | U | 0.0965 | | | | | Titanium | 761 | | 0.2 | | < 0.005 | UL | <250 | U | < 0.05 | U | < 0.05 | U | | | | Vanadium | <250 | U | 0.6 | | 1.0 | | <250 | U | < 0.05 | U | < 0.05 | U | | | | Zinc | <2500 | U | <3 | U | < 0.100 | U | 3440 | | <2 | U | 0.624 | | | | | Physical Properties | | | | | | | | | | | | | | | | Specific gravity (unitless) | 2.6 | | N/A | | N/A | | 0.95 | | N/A | | N/A | | | | | Moisture content, % | <2 | | N/A | | N/A | | 5.5 | | N/A | | N/A | | | | Table 2. United States Antimony Corporation - Sample Results ¹ (continued). | Laboratory Sampl | ole Number | | | AP84 | 4023 | | | AP84018 | | | | | | | |----------------------|-------------|--------|------------|------------------|---------------|--------|----|------------------------------------|-----|--------|----|--------|----|--| | EPA Sampl | ole Number | | AC-1-AO-06 | | | | | AC-1-AO-07 | | | | | | | | Date | te Sampled | | | 09/23/ | /1999 | | | 09/23/1999 | | | | | | | | Sample D | Description | | Redu | ction furnace sl | ag (5% < Sb < | 10%) | | Reduction furnace baghouse filters | | | | | | | | Re | Result Type | To | tal | TCLP SI | | | LP | To | tal | TC | LP | SPI | P | | | | Units | mg | /kg | mg | /L | mg | /L | mg | /kg | mg | /L | mg | /L | | | Target Analy |
yte | Result | DQ | Result | DQ | Result | DQ | Result | DQ | Result | DQ | Result | DQ | | | Final pH of leachate | 2 | N/A | | 10.8 | | 7.62 | | N/A | | 5.22 | | 9.99 | | | Table 2. United States Antimony Corporation - Sample Results ¹ (continued). | Laboratory Sample Number | AP8 | 4019 | | <u> </u> | | • | | , | | | |-----------------------------|----------|-----------|------------|-------------|----------|--------------|---------|----------|----------|---------| | EPA Sample Number | AC-1- | AO-04 | | | | | | | | | | Date Sampled | 09/23 | /1999 | | | | | | | | | | Sample Description | Equipme | ent blank | Method bla | ank - water | Method b | lank - solid | Leachat | te blank | Leachat | e blank | | Result Type | То | tal | To | tal | To | otal | TC | LP | SP | LP | | Units | mg/L | | m | g/L | mg | y/kg | mş | g/L | mş | /L | | Target Analyte | Result | DQ | Result | DQ | Result | DQ | Result | DQ | Result | DQ | | Inorganics | | | | | | | _ | | | | | Antimony | 0.0371 | | < 0.005 | U | <0.5 | U | <0.5 | | < 0.005 | U | | Arsenic | < 0.005 | U | < 0.005 | U | <0.5 | U | <0.5 | | | U | | Barium | < 0.005 | U | < 0.005 | U | < 0.5 | U | <2 | U | < 0.050 | U | | Beryllium | < 0.002 | U | < 0.002 | U | <0.2 | U | < 0.02 | U | | U | | Boron | < 0.050 | U | < 0.050 | U | <10 | U | <2 | U | | U | | Cadmium | < 0.005 | U | < 0.005 | U | <0.5 | U | < 0.05 | U | < 0.005 | U | | Calcium | 0.235 | | < 0.100 | U | <100 | U | <2 | U | < 0.100 | U | | Chromium | < 0.005 | U | < 0.005 | U | <0.5 | U | < 0.05 | U | < 0.005 | U | | Chromium ⁶⁺ | < 0.02 | UL | < 0.020 | U | < 0.02 | U | < 0.02 | U | < 0.02 | U | | Cobalt | < 0.005 | U | < 0.005 | U | <0.5 | U | < 0.05 | U | < 0.005 | U | | Copper | < 0.005 | U | < 0.005 | U | <0.5 | U | < 0.25 | U | < 0.005 | U | | Iron | < 0.05 | U | < 0.050 | U | <5 | U | <1 | U | < 0.050 | U | | Lead | < 0.003 | U | < 0.003 | U | <0.3 | U | < 0.5 | U | < 0.003 | U | | Manganese | < 0.005 | U | < 0.005 | U | <0.5 | U | < 0.05 | U | < 0.005 | U | | Mercury | < 0.0002 | U | < 0.0002 | U | <0.1 | U | < 0.002 | U | < 0.0002 | U | | Nickel | < 0.005 | U | < 0.005 | U | <0.5 | U | <0.2 | U | < 0.005 | U | | Potassium | <1 | U | <1 | U | <100 | U | <10 | U | <1 | U | | Selenium | < 0.005 | U | < 0.005 | U | <0.5 | U | <0.5 | U | < 0.005 | U | | Silver | < 0.001 | U | < 0.001 | U | <0.1 | U | < 0.2 | U | < 0.001 | U | | Sodium | <1 | U | <1 | U | <100 | U | N/A | | <1 | U | | Thallium | < 0.005 | U | < 0.005 | U | <2 | U | <2 | U | < 0.005 | U | | Titanium | < 0.005 | U | < 0.005 | U | <0.5 | U | <0.1 | U | < 0.005 | U | | Vanadium | < 0.005 | U | < 0.005 | U | <0.5 | U | < 0.05 | U | < 0.005 | U | | Zinc | < 0.050 | U | < 0.050 | U | <5 | U | <3 | U | < 0.050 | U | | Physical Properties | | | _ | | | | _ | | | | | pH, pH units | 3.6 | | N/A | | N/A | | N/A | | N/A | | | Oxidation/reduction, O/R | 261 | | N/A | | N/A | | N/A | | N/A | | | Specific gravity (unitless) | 1.0 | | 201.9 | | N/A | | N/A | | N/A | | $^{^{1}}$ <= Less than the reporting limit specified. N/A = Not analyzed. $^{^{2}}$ DQ = Data Qualifier. | Final Wast
U.S. Antin | e Characterization Report
nony Corporation Thompson Falls, Montana | 19 | Ju | ne 1, 200 | |--------------------------|---|--|---|-----------| the laboratory conducted a 1:1 extraction with defonized water. | The result is reported as mg/L. | | | | 3 | The laboratory reported that because this sample is very alkaline the laboratory conducted a 1:1 extraction with deionized water. | e, the requested alkaline digestion (SW-846 3060A) |) for hexavalent chromium could not be conducted. | Instead | | | | | | | Table 3. Matrix Spike/Matrix Spike Duplicate Results - Total Inorganics | | Sample ID: AC-1-AO-01 | | | | | |-------------|-----------------------|-----------------|-------|-----------------------------------|--| | Analyte | MS Recovery, % | MSD Recovery, % | % RPD | Action ¹ | | | Antimony | 1980.6 | 17153.8 | 46.7 | J - positive results ² | | | Arsenic | 150.3 | 183.5 | 4.3 | None ³ | | | Barium | 108.7 | 72.5 | 5.3 | None ³ | | | Beryllium | 114.0 | 113.0 | 0.7 | None | | | Boron | 148.4 | 106.1 | 7.9 | None ³ | | | Cadmium | 98.0 | 92.1 | 5.0 | None | | | Calcium | 112.9 | 103.5 | 3.5 | None | | | Chromium | 107.9 | 104.8 | 2.5 | None | | | Chromium 6+ | 89.3 | 92.7 | 3.7 | None | | | Cobalt | 107.1 | 108.5 | 1.2 | None | | | Copper | 122.0 | 160.9 | 15.8 | K - positive results ² | | | Iron | 450.1 | 326.6 | 1.7 | None ³ | | | Lead | 308.6 | 436.7 | 19.9 | J - positive results ² | | | Manganese | 126.9 | 105.6 | 4.9 | K - positive results ² | | | Mercury | 92.6 | 91.7 | 1.0 | None | | | Nickel | 108.9 | 115.5 | 4.5 | None | | | Potassium | 118 | 105 | 4.0 | None | | | Selenium | 93.6 | 77.2 | 13.1 | None | | | Silver | 99.7 | 125.9 | 20.2 | None ⁴ | | | Sodium | 230 | -68 | 4.6 | None ³ | | | Thallium | 82.6 | 110.6 | 18.2 | None | | | Titanium | 335.6 | 236.3 | 1.9 | None ³ | | | Vanadium | 105.0 | 100.6 | 2.4 | None | | | Zinc | 373.9 | 254.5 | 13.5 | None ³ | | QC limits are 75-125% recovery and 0-25% RPD (relative percent difference). No action required as total silver was not detected in the affected samples (AC-1-AO-01, AC-1-AO-05, and AC-1-AO-06). | Inorganics, Laboratory Duplicate Sample ID: AC-1-AO-04 | | | | | |--|------|------|------|------| | Analyte Sample Result Duplicate Result % RPD Action ¹ | | | | | | Specific gravity | 1.00 | 1.00 | 0.0% | None | QC limits are 0-25% RPD (relative percent difference). Actions apply only to results for total analysis in samples AC-1-AO-01, AC-1-AO-05, and AC-1-AO-06. No action taken as sample concentration greatly exceeded spike concentration. Table 4. Matrix Spike/Matrix Spike Duplicate Results - TCLP Inorganics | | | Sample ID: AC-1-AO-01 | | | |-------------|----------------|-----------------------|--------|-----------------------------------| | Analyte | MS Recovery, % | MSD Recovery, % | RPD, % | Action 1 | | Antimony | 81.6 | 81.0 | 0.0 | None | | Arsenic | 102.0 | 103.0 | 0.7 | None | | Barium | 100.1 | 100.3 | 0.2 | None | | Beryllium | 94.4 | 94.6 | 0.2 | None | | Boron | 216.2 | 107.7 | 30.4 | K - positive results ² | | Cadmium | 98.6 | 97.9 | 0.7 | None | | Calcium | 101.6 | 102.0 | 0.3 | None | | Chromium | 97.5 | 97.4 | 0.1 | None | | Chromium 6+ | 95.3 | 96.0 | 0.7 | None | | Cobalt | 93.8 | 94.2 | 0.4 | None | | Copper | 108.0 | 108.2 | 0.2 | None | | Iron | 94.8 | 96.2 | 1.3 | None | | Lead | 97.9 | 98.7 | 0.8 | None | | Manganese | 95.2 | 95.3 | 0.1 | None | | Mercury | 98.7 | 101 | 2.0 | None | | Nickel | 93.4 | 94.0 | 0.6 | None | | Potassium | 110 | 103 | 3.7 | None | | Selenium | 100.4 | 101.1 | 0.6 | None | | Silver | 104.1 | 104.9 | 0.8 | None | | Thallium | 98.9 | 99.4 | 0.5 | None | | Titanium | 95.3 | 95.3 | 0.0 | None | | Vanadium | 101.7 | 101.8 | 0.1 | None | | Zinc | 105.2 | 105.5 | 0.3 | None | QC limits are 75-125% recovery and 0-25% RPD. ² For samples AC-1-AO-01, AC-1-AO-05, and AC-1-AO-06. Table 5. Matrix Spike/Matrix Spike Duplicate Results - SPLP Inorganics | | | | | esults - SPLP Inorganics | |---------------|--------------|--------------------|--------|--| | | Sample | e ID: AC-1-AO- | 01 | | | Analyte | MS Recovery, | MSD
Recovery, % | RPD, % | Action ¹ | | Antimony | -8540.0 | -8511.3 | 0.1 | None ² | | Arsenic | -56.1 | -60.8 | 0.4 | None ² | | Barium | 77.7 | 77.5 | 0.2 | None | | Beryllium | 71.2 | 71.0 | 0.3 | L - positive results; UL - non-detect results ³ | | Boron | -493.7 | -497.0 | 0.1 | None ² | | Cadmium | 69.9 | 70.9 | 1.3 | L - positive results; UL - non-detect results ³ | | Calcium | 77.1 | 76.7 | 0.4 | None | | Chromium | 75.6 | 75.5 | 0.2 | None | | Chromium 6+ | 88.7 | 91.3 | 3.0 | None | | Cobalt | 76.4 | 76.0 | 0.6 | None | | Copper | 94.8 | 93.9 | 0.9 | None | | Iron | 67.3 | 67.9 | 0.4 | L - positive results; UL - non-detect results ³ | | Lead | 77.4 | 77.0 | 0.5 | None | | Manganes
e | 77.6 | 77.1 | 0.6 | None | | Mercury | 104 | 107 | 2.9 | None | | Nickel | 71.8 | 71.9 | 0.1 | L - positive results; UL - non-detect results ³ | | Potassium | 109 | 96.8 | 0.6 | None | | Selenium | 110.0 | 107.8 | 0.7 | None | | Silver | 100.9 | 100.9 | 0.1 | None | | Sodium | 3280 | 2840 | 0.8 | None ² | | Thallium | 73.0 | 73.4 | 0.5 | L - positive results; UL - non-detect results ³ | | Titanium | 74.0 | 72.3 | 2.3 | L - positive results; UL - non-detect results ³ | | Vanadium | 73.7 | 70.8 | 0.6 | None ² | | Zinc | 110.3 | 113.1 | 2.5 | None | QC limits are 75-125% recovery and 0-25% RPD (relative percent difference). No action required as sample concentration greatly exceeded spike concentration. Actions apply only to SPLP results in samples AC-1-AO-01, AC-1-AO-05, and AC-1-AO-06. Table 6. Laboratory Control Sample (LCS) Results - Inorganics Water Matrix | | LCS Reco | • | | | |------------------------|----------|-----------------|------------------------|------------| | Analyte | LCSW-1 | LCSW-2 | QC Limits ² | Compliant? | | Antimony | 97.5 | 99.7 | 80-120 | Yes | | Arsenic | 96.8 | 96.8 | 80-120 | Yes | | Barium | 102.3 | 101.9 | 80-120 | Yes | | Beryllium | 99.7 | 99.1 | 80-120 | Yes | | Boron | 103.9 | 94.2 | 80-120 | Yes | | Cadmium | 99.6 | 98.7 | 80-120 | Yes | | Calcium | 103.8 | 103.3 | 80-120 | Yes | | Chromium | 100.7 | 99.8 | 80-120 | Yes | | Chromium ⁶⁺ | 98.0 | 99.7 (10/4/99) | 80-120 | Yes | | Cobalt | 92.9 | 92.4 | 80-120 | Yes | | Copper | 103.0 | 102.7 | 80-120 | Yes | | Iron | 100.5 | 100.7 | 80-120 |
Yes | | Lead | 99.0 | 98.0 | 80-120 | Yes | | Manganese | 98.6 | 98.3 | 80-120 | Yes | | Mercury | 98.7 | 100 | 80-120 | Yes | | Nickel | 96.1 | 94.9 | 80-120 | Yes | | Potassium | 100 | 97.9 (10/12/99) | 80-120 | Yes | | Selenium | 90.7 | 89.7 | 80-120 | Yes | | Silver | 101.8 | 101.4 | 80-120 | Yes | | Sodium | 93.6 | 93.0 (10/11/99) | 80-120 | Yes | | Thallium | 92.1 | 91.8 | 80-120 | Yes | | Titanium | 99.9 | 99.6 | 80-120 | Yes | | Vanadium | 103.1 | 102.6 | 80-120 | Yes | | Zinc | 98.1 | 100.6 | 80-120 | Yes | Samples were analyzed 10/8/99 unless otherwise indicated in parentheses. QC limits reported by laboratory. Table 7. Laboratory Control Sample (LCS) Results - Inorganics Solid Matrix | LCS Recovery, % 1 | | very, % ¹ | <u> </u> | | |-------------------|---------------|----------------------|------------------------|------------| | Analyte | 1 | 2 | QC Limits ² | Compliant? | | Antimony | 100.1 | 98.6 | 80-120 | Yes | | Arsenic | 100.0 | 99.7 | 80-120 | Yes | | Barium | 102.7 | 101.3 | 80-120 | Yes | | Beryllium | 101.4 | 100.8 | 80-120 | Yes | | Boron | 102.1 | 115.1 | 80-120 | Yes | | Cadmium | 103.4 | 102.0 | 80-120 | Yes | | Calcium | 102.4 | 102.1 | 80-120 | Yes | | Chromium | 103.4 | 102.0 | 80-120 | Yes | | Chromium 6+ | 98.0 | 100 (10/4/99) | 80-120 | Yes | | Cobalt | 99.8 | 100.0 | 80-120 | Yes | | Copper | 100.8 | 104.1 | 80-120 | Yes | | Iron | 104.0 | 103.5 | 80-120 | Yes | | Lead | 102.9 | 101.9 | 80-120 | Yes | | Manganese | 102.5 | 102.7 | 80-120 | Yes | | Mercury | 101 (10/7/99) | 99.0 (10/8/99) | 80-120 | Yes | | Nickel | 104.4 | 103.0 | 80-120 | Yes | | Potassium | 103 | 109 (10/8/99) | 80-120 | Yes | | Selenium | 94.3 | 94.0 | 80-120 | Yes | | Silver | 99.3 | 99.2 | 80-120 | Yes | | Sodium | 93.4 | 97.8 (10/8/99) | 80-120 | Yes | | Thallium | 98.6 | 98.7 | 80-120 | Yes | | Titanium | 101.5 | 102.3 | 80-120 | Yes | | Vanadium | 103.0 | 103.3 | 80-120 | Yes | | Zinc | 103.4 | 101.7 | 80-120 | Yes | Samples were analyzed 10/15/99 unless otherwise indicated in parentheses. QC limits reported by laboratory. Table 8. Laboratory Control Sample (LCS) Results - TCLP Inorganics | Table | 8. Laboratory Control Samp LCS Recovery, % | ie (LCS) Resuits - TCLF | Inorganics | |-------------|---|-------------------------|------------| | Analyte | (Extraction Fluid #1) ¹ | QC Limits ² | Compliant? | | Antimony | 100.1, 101.2 | 80-120 | Yes | | Arsenic | 99.7, 99.8 | 80-120 | Yes | | Barium | 116.1, 116.4 | 80-120 | Yes | | Beryllium | 97.0, 97.5 | 80-120 | Yes | | Boron | 103.8, 104.3 | 80-120 | Yes | | Cadmium | 99.0, 99.6 | 80-120 | Yes | | Calcium | 103.8, 104.2 | 80-120 | Yes | | Chromium | 99.9, 100.0 | 80-120 | Yes | | Chromium 6+ | 94.7, 96.0 ³ | 80-120 | Yes | | Cobalt | 93.5, 94.0 | 80-120 | Yes | | Copper | 106.6, 106.9 | 80-120 | Yes | | Iron | 98.7, 98.8 | 80-120 | Yes | | Lead | 98.4, 98.8 | 80-120 | Yes | | Manganese | 100.1, 100.3 | 80-120 | Yes | | Mercury | 102, 102 (10/7/99) | 80-120 | Yes | | Nickel | 94.1, 94.9 | 80-120 | Yes | | Potassium | 108 | 80-120 | Yes | | Selenium | 97.0, 97.7 | 80-120 | Yes | | Silver | 103.8, 104.0 | 80-120 | Yes | | Thallium | 95.6, 96.0 | 80-120 | Yes | | Titanium | 104.5, 104.9 | 80-120 | Yes | | Vanadium | 102.6, 102.6 | 80-120 | Yes | | Zinc | 113.2, 114.0 | 80-120 | Yes | | | LCS Recovery, % | | | | Analyte | (Extraction Fluid #2) 4 | QC Limits ² | Compliant? | | Antimony | 99.8 | 80-120 | Yes | | Arsenic | 102.2 | 80-120 | Yes | | Barium | 109.1 | 80-120 | Yes | | Beryllium | 96.3 | 80-120 | Yes | | Boron | 105.6 | 80-120 | Yes | | Cadmium | 100.1 | 80-120 | Yes | | Calcium | 102.9 | 80-120 | Yes | | Chromium | 99.4 | 80-120 | Yes | | Cobalt | 94.2 | 80-120 | Yes | Table 8. Laboratory Control Sample (LCS) Results - TCLP Inorganics (continued). | Analyte | LCS Recovery, %
(Extraction Fluid #2) 4 | QC Limits ² | Compliant? | |-----------|--|------------------------|-----------------| | Copper | 103.3 | 80-120 | Yes | | Iron | 102.0 | 80-120 | Yes | | Lead | 99.0 | 80-120 | Yes | | Manganese | 97.6 | 80-120 | Yes | | Mercury | 101 (10/7/99) | 80-120 | Yes | | Nickel | 96.6 | 80-120 | Yes | | Potassium | 104 (10/8/99) | 80-120 | Yes | | Selenium | 100.6 | 80-120 | Yes | | Silver | 104.1 | 80-120 | Yes | | Thallium | 94.5 | 80-120 | Yes | | Titanium | 101.3 | 80-120 | Yes | | Vanadium | 102.8 | 80-120 | Yes | | Zinc | 183.1, 132.0 | 80-120 | No ⁵ | Samples were analyzed 10/8/99 unless otherwise indicated in parentheses. ² QC limits reported by laboratory. Deionized water was used as the extraction fluid. Samples were analyzed 10/6/99 unless otherwise indicated in parentheses. No action necessary as TCLP zinc was not detected in the affected samples (AC-1-AO-01, AC-1-AO-05, and AC-1-AO-06). Table 9. Laboratory Control Sample (LCS) Results - SPLP Metals | | LCS Reco | * ' | , | | oliant? | |------------------------|----------------|----------------|------------------------|-----------------|---------| | Analyte | 1 ¹ | 2 ² | QC Limits ³ | 1 | 2 | | Antimony | 101.0 | 103.9 | 80-120 | Yes | Yes | | Arsenic | 94.2 | 99.4 | 80-120 | Yes | Yes | | Barium | 100.2, 137.0 | 119.9 | 80-120 | No ⁴ | Yes | | Beryllium | 96.1 | 101.3 | 80-120 | Yes | Yes | | Boron | 77.8, 123.6 | 116.7 | 80-120 | No ⁵ | Yes | | Cadmium | 96.4 | 102.9 | 80-120 | Yes | Yes | | Calcium | 99.1 | 103.0 | 80-120 | Yes | Yes | | Chromium | 99.2 | 104.8 | 80-120 | Yes | Yes | | Chromium ⁶⁺ | 94.7 (10/1/99) | 98.0 (10/1/99) | 80-120 | Yes | Yes | | Cobalt | 95.4 | 101.4 | 80-120 | Yes | Yes | | Copper | 100.4 | 101.7 | 80-120 | Yes | Yes | | Iron | 99.9 | 101.3 | 80-120 | Yes | Yes | | Lead | 96.3 | 102.7 | 80-120 | Yes | Yes | | Manganese | 98.7 | 104.3 | 80-120 | Yes | Yes | | Mercury | 98.5 (10/7/99) | 99.9 (10/7/99) | 80-120 | Yes | Yes | | Nickel | 96.8 | 103.5 | 80-120 | Yes | Yes | | Potassium | 105 (10/4/99) | | 80-120 | Yes | Yes | | Selenium | 88.1 | 96.2 | 80-120 | Yes | Yes | | Silver | 98.9 | 99.7 | 80-120 | Yes | Yes | | Sodium | 102 (10/4/99) | 106 (10/4/99) | 80-120 | Yes | Yes | | Thallium | 93.7 | 98.7 | 80-120 | Yes | Yes | | Titanium | 101.7 | 103.5 | 80-120 | Yes | Yes | | Vanadium | 99.2 | 103.5 | 80-120 | Yes | Yes | | Zinc | 114.7 | 118.7 | 80-120 | Yes | Yes | Samples were analyzed 10/6/99 unless otherwise indicated in parentheses. Samples were analyzed 10/15/99 unless otherwise indicated in parentheses. ³ QC limits reported by laboratory. Positive results for SPLP barium in sample AC-1-AO-05 were qualified as estimated with a high bias (K). Positive results for SPLP boron in AC-1-AO-05 and AC-1-AO-06 were qualified as estimated (J). Table 10. Field Duplication Results ¹ | EPA Sample | Table 10. Field Dup | neation Results | | |----------------------------|----------------------------|------------------------------|-------------------------| | Number | AC-1-AO-01 | AC-1-AO-05 | | | Sample | Reduction furnace slag (Sb | Reduction furnace slag (Sb < | Relative | | Description | <5%) | 5%) - field duplicate | Percent | | Target Analyte | Result | Result | Difference ² | | Total inorganics: | | | | | Units: | mg/kg | mg/kg | | | Antimony | 11500 | 19600 | 52.1 ³ | | Arsenic | 301 | 349 | 14.8 | | Barium | 294 | 311 | 5.6 | | Calcium | 8130 | 8730 | 7.1 | | Copper | 52.2 | 65.4 | 22.4 | | Iron | 13600 | 14800 | 8.5 | | Lead | 135 | 219 | 47.5 | | Manganese | 160 | 174 | 8.4 | | Potassium | 2020 | 2310 | 13.4 | | Sodium | 321000 | 329000 | 2.5 | | Titanium | 2440 | 2650 | 8.3 | | Physical Properties | S | | | | Specific gravity | 2.7 | 2.8 | 3.6 | | (unitless) | | | | | TCLP inorganics: | | | | | Units: | mg/L | mg/L | | | Antimony | 55.8 | 88.4 | 45.2 | | Arsenic | 2 | 2.3 | 14.0 | | Boron | 9.8 | 15.1 | 42.6 | | Calcium | 20.1 | 19.3 | 4.1 | | Iron | 1.3 | 1.4 | 7.4 | | Nickel | 0.6 | <0.2 | 200.0 4 | | Potassium | 89.6 | 90.5 | 1.0 | | Selenium | 0.6 | 0.8 | 28.6 | | Titanium | 0.067 | < 0.05 | 200.0 4 | | Vanadium | 1.3 | 1.4 | 7.4 | | SPLP inorganics: | | | | | Units: | mg/L | mg/L | | | Antimony | 114 | 113 | 0.9 | Table 10. Field Duplication Results ¹ (continued). | EPA Sample
Number | AC-1-AO-01 | AC-1-AO-05 | | |-----------------------|----------------------------------|--|-------------------------| | Sample
Description | Reduction furnace slag (Sb < 5%) | Reduction furnace slag (Sb < 5%) - field duplicate | Relative
Percent | | Target Analyte | Result | Result | Difference ² | | Arsenic | 2.93 | 2.75 | 6.3 | | Barium | <2 | 0.135 | 200.0 4 | | Beryllium | 0.0034 | 0.0032 | 6.1 | | Boron | 9.27 | 9.72 | 4.7 | | Calcium | 3.42 | 3.63 | 6.0 | | Cobalt | 0.0061 | 0.0072 | 16.5 | | Copper | 0.0087 | 0.008 | 8.4 | | Iron | 0.662 | 0.866 | 26.7 | | Potassium | 87.6 | 85.9 | 2.0 | | Selenium | 0.55 | 0.493 | 10.9 | | Sodium | 13000 | 13800 | 6.0 | | Titanium | < 0.005 | 0.0063 | 200.0 | | Vanadium | 1.14 | 1.2 | 5.1 | Results are only reported for analytes that were detected in at least one of the samples. The QC limits are 0-50% relative percent difference for sample results greater than 5 times the reporting limit. Positive results for this analyte were estimated in samples AC-1-AO-01, AC-1-AO-05, and AC-1-AO-06. No action necessary as the sample results were not significantly greater than the reporting limit. Appendix A Glossary of Data Qualifier Codes # GLOSSARY OF DATA QUALIFIERS CODES | Code | Definition | |-----------------------|---| | Codes Relating | g to Identification | | (NO CODE) | Confirmed identification. | | U | Not detected. The associated number indicates approximate sample concentration necessary to be detected.
| | В | Detected at greater than the reporting limit but not substantially above the level reported in laboratory or field blanks. | | R | Results are rejected. Analyte may or may not be present in the sample. Supporting data necessary to confirm result. | | Codes Relating | g to Quantitation | | J | Analyte present. Reported value may not be accurate or precise. This qualifier is applied in cases where the relative percent difference between duplicate analyses (matrix spike/matrix spike duplicate, laboratory duplicate, and/or field duplicate) is outside the QC limits. | | K | Analyte present. Reported value may be biased high. Actual value is expected to be lower. This qualifier is applied in cases where the matrix spike, post-digestion spike, or laboratory control sample recovery is higher than the QC limits. | | L | Analyte present. Reported value may be biased low. Actual value is expected to be higher. This qualifier is applied in cases where samples were analyzed outside holding times, or where the matrix spike, post-digestion spike, or laboratory control sample recovery is lower than the QC limits. | | UJ | Not detected; reporting limit may be inaccurate or imprecise. This qualifier is applied in cases where the relative percent difference between duplicate analyses (matrix spike/matrix spike duplicate, laboratory duplicate, and/or field duplicate) is outside the QC limits. | | UL | Not detected; reporting limit is probably higher. This qualifier is applied in cases where samples were analyzed outside holding times, or where the matrix spike, post-digestion spike, or laboratory control sample recovery is lower than the QC limits. | Appendix B List of Acronyms #### **List of Acronyms** AA Atomic Absorption Spectroscopy AL Action Level ASTM American Society for Testing and Materials CBI Confidential Business Information CCB Continuing Calibration Blank CCV Continuing Calibration Verification COC Chain of Custody CVAA Cold Vapor Atomic Absorption Spectroscopy %D Percent Difference DOT Department of Transportation DQ Data Qualifier DQA Data Quality Assessment DQO Data Quality Objectives EPA Environmental Protection Agency GC/MS Gas Chromatography/Mass Spectrometry GFAA Gas Furnace Atomic Absorption Spectroscopy HRGC High Resolution Gas Chromatography HRMS High Resolution Mass Spectrometry ICB Initial Calibration Blank ICP Inductively Coupled Argon Plasma Spectroscopy ICSInterference Check SampleICVInitial Calibration VerificationIDLInstrument Detection Limit IS Internal Standard LCS Laboratory Control Sample MDL Method Detection Limit MS Matrix Spike MSD Matrix Spike Duplicate PAH Polynuclear Aromatic Hydrocarbon PDS Post-Digestion Spike QA Quality Assurance QA/QC Quality Assurance/Quality Control OAPP Quality Assurance Project Plan QC Quality Control %R Percent Recovery RCRA Resource Conservation and Recovery Act RPD Relative Percent Difference RT Retention Time SAP Sampling and Analysis Plan SR Sample result SA Spike added SOP Standard Operating Procedure SPLP Synthetic Precipitation Leaching Procedure SVOC Semi-Volatile Organic Compound TCLP Toxicity Characteristic Leaching Procedure VOC Volatile Organic Compound Appendix C Data Validation Worksheet Data Review Worksheets # REVIEW OF LABORATORY DATA PACKAGE - INORGANICS INORGANIC CHEMICALS LISTING DETERMINATION The hardcopied <u>APPL</u>, <u>Inc.</u> data package has been reviewed and the quality assurance and performance data summarized. The data review included: | Analytical Request Form Number: | 31182 | Sampling | Date(s): | 9/23/99 | |--|--|------------|-----------------------|-------------| | Matrix: | solid/water | Shipping | Date(s): | 9/23/99 | | No. of Samples: | 6/1 | Date Rec | 'd by Lab: | 9/24/99 | | Sample No.: | AC-1-AO-01, AC-1-
AC-1-AO-06, AC-1- | | -1-AO-03, AC-1-AO-04, | AC-1-AO-05, | | Equipment Blank No.: | AC-1-AO-04 | | | | | Field Blank No.: | None | | | | | Field Duplicate Nos: | AC-1-AO-01, AC-1- | AO-05 | | | | Samples were analyzed using SW-8 methods require that specific analytic based on an examination of: | | | | | | -Data Completeness/Reasonablenes | SS | -Laboratoi | y Duplicates | | | -Holding Times | | -Field Dup | blicates | | | -Calibrations | | -Lab Cont | rol Sample Results | | | -Blanks | | -Furnace A | AA Results | | | -ICP Interference Check Results | | -ICP Seria | l Dilution Results | | | -Matrix Spike Recoveries | | -Detection | Limit Results | | | -Post-Digestion Spike Recoveries | | -Sample Q | uantitation | | | Overall Comments: The laboratory hexavalent chromium; instead the sa | | | | | | Definitions and Qualifiers: | | | | | | J - Approximate data due to quality K - Results biased high. L - Results biased low. R - Reject data due to quality control U - Compound not detected. | | | | | | Reviewer: Kelly Luck | | Date: | November 19, 1999 | | Data Review Worksheets - I. DATA COMPLETENESS/REASONABLE NESS - A. <u>Completeness</u>: Except as reported below, all required information was included in the data packages, including supporting raw data. | MISSING/INCORRECT INFORMATION | DATE LAB
CONTACTED | DATA RECEIVED | |---|-----------------------|---------------| | Results for total metals in solid samples were corrected for moisture content. | 11/1/99 | 11/1/99 (fax) | | Sample results for wet chemistry for AC-1-AO-01were inadvertently not included in data package. | 11/17/99 | 11/17/99 | | Case narrative did not contain information about problems with sample analysis due to alkalinity (hex. chrome) or insufficient sample volume. | 11/17/99 | | | | | | | | | | | | | | | | | | Was the sample collection plan outlined in the SAP followed (all samples that were to be collected were collected, all field QC samples to be collected were collected, etc.)? Yes #### B. Reasonableness: Were results for TCLP and SPLP consistent with total results (in consideration of the minimum 20-fold dilution factor)? Yes, with the following exception: SPLP sodium in AC-1-AO-02. In this case, the result for SPLP sodium is only slightly greater than what would be expected from a 20-fold dilution of the total sodium result. # UNITED STATES ANTIMONY CORPORATION Data Review Worksheets II. HOLDING TIMES Complete table for all samples. | Sample ID | Date Sampled | Analyte | Preparation Date | Analysis Date | |------------|--------------|----------------------------|------------------|------------------------------------| | AC-1-AO-01 | 9/23/99 | Cr ⁶⁺ | 10/4/99 | 10/4/99 | | | | TCLP Cr ⁶⁺ | 10/6/99 | 10/8/99 | | | | SPLP Cr ⁶⁺ | 10/1/99 | 10/1/99 | | | | Specific gravity | 10/12/99 | 10/12/99 | | | | Moisture | 10/1/99 | 10/2/99 | | | | Metals except mercury | 10/1/99 | 10/15/99 (10/8/99 for Na
and K) | | | | Mercury | 10/8/99 | 10/8/99 | | | | TCLP extraction | _ | 10/1/99 | | | | SPLP extraction | _ | 9/29/99, 10/10/99 | | | | TCLP metals except mercury | 10/4/99 | 10/6/99 (10/8/99 for K) | | | | TCLP mercury | 10/6/99 | 10/7/99 | | | | SPLP metals except mercury | 10/14/99 | 10/15/99 (10/4/99 for Na
and K) | | | | SPLP mercury | 10/5/99 | 10/7/99 | | AC-1-AO-02 | 9/23/99 | Cr ⁶⁺ | 10/4/99 | 10/4/99 | | | | TCLP Cr ⁶⁺ | 10/6/99 | 10/8/99 | | | | SPLP Cr ⁶⁺ | 10/1/99 | 10/1/99 | | | | Specific gravity | 10/12/99 | 10/12/99 | | | | Moisture | 10/1/99 | 10/2/99 | | | | Metals except mercury | 10/1/99 | 10/15/99 (10/8/99 for Na
and K) | | | | Mercury | 10/8/99 | 10/8/99 | | | | TCLP extraction | _ | 10/5/99 | | | | SPLP extraction | _ | 9/29/99, 10/10/99 | | | | TCLP metals except mercury | 10/6/99 | 10/8/99 | | | | TCLP mercury | 10/7/99 | 10/7/99 | | | | SPLP metals except mercury | 10/14/99 | 10/15/99 (10/4/99 for Na
and K) | | | | SPLP mercury | 10/5/99 | 10/7/99 | ### Data Review Worksheets | Sample ID | Date Sampled | Analyte | Preparation Date | Analysis Date | |------------|--------------|----------------------------|------------------|------------------------------------| | AC-1-AO-03 | 9/23/99 | Cr^{6+} | 10/4/99 | 10/4/99 | | | | TCLP Cr ⁶⁺ | 10/6/99 | 10/8/99 | | | | SPLP Cr ⁶⁺ | 10/1/99 | 10/1/99 | | | | Specific gravity | 10/11/99 | 10/11/99 | | | | Moisture | 10/1/99 | 10/2/99 | | | | Metals except mercury | 10/1/99 | 10/15/99 (10/8/99 for Na
and K) | | | | Mercury | 10/8/99 | 10/8/99 | | | | TCLP extraction | _ | 10/5/99 | | | | SPLP extraction | _ | 9/29/99, 10/10/99 | | | | TCLP metals except mercury | 10/6/99 | 10/8/99 | | | | TCLP mercury | 10/7/99 | 10/7/99 | | | | SPLP metals except mercury | 10/14/99 | 10/15/99 (10/4/99 for Na
and K) | | | | SPLP mercury | 10/5/99 | 10/7/99 | | AC-1-AO-05 | 9/23/99 | Cr^{6+} | 10/4/99 | 10/4/99 | | | | TCLP Cr ⁶⁺ | 10/6/99 | 10/8/99 | | | | SPLP Cr ⁶⁺ | 10/1/99 | 10/1/99 | | | | Specific gravity | 10/12/99 | 10/12/99 | | | | Moisture | 10/1/99 | 10/2/99 | | | | Metals except mercury | 10/1/99 | 10/15/99 (10/8/99 for Na
and K) | | | | Mercury | 10/8/99 | 10/8/99 | | | | TCLP extraction | | 10/1/99 | | | | SPLP extraction | _ | 9/29/99 | | | | TCLP metals except mercury | 10/4/99 | 10/6/99 (10/8/99 for K) | | | | TCLP mercury | 10/6/99 | 10/7/99 | | | | SPLP metals except mercury | 10/1/99 | 10/6/99 (10/4/99 for Na
and K) | | | | SPLP mercury | 10/5/99 | 10/7/99 | #### Data Review Worksheets | Sample ID | Date Sampled | Analyte | Preparation Date | Analysis Date | |-------------|--------------|----------------------------|------------------|------------------------------------| | AC-1-AO-06 | 9/23/99 | Cr ⁶⁺ | • | • | | AC-1-AU-00 | 9/23/99 | TCLP Cr ⁶⁺ | 10/4/99 | 10/4/99 | | | | SPLP Cr ⁶⁺ | | 10/8/99 | | | | |
10/1/99 | 10/1/99 | | | | Specific gravity | 10/12/99 | 10/12/99 | | | | Moisture | 10/1/99 | 10/2/99 | | | | Metals except mercury | 10/1/99 | 10/15/99 (10/8/99 for Na
and K) | | | | Mercury | 10/8/99 | 10/8/99 | | | | TCLP extraction | 10/0/77 | 10/1/99 | | | | SPLP extraction | | 9/29/99, 10/10/99 | | | | TCLP metals except | 10/4/99 | 10/6/99 (10/8/99 for K) | | | | mercury | 10/4/99 | 10/0/99 (10/8/99 101 K) | | | | TCLP mercury | 10/6/99 | 10/7/99 | | | | SPLP metals except mercury | 10/1/99 | 10/6/99 (10/4/99 for Na | | | | | | and K) | | | | SPLP mercury | 10/5/99 | 10/7/99 | | AC-1-AO-07 | 9/23/99 | Cr ⁶⁺ | 10/4/99 | 10/4/99 | | | | TCLP Cr ⁶⁺ | 10/6/99 | 10/8/99 | | | | SPLP Cr ⁶⁺ | 10/1/99 | 10/1/99 | | | | Specific gravity | 10/11/99 | 10/11/99 | | | | Moisture | 10/1/99 | 10/2/99 | | | | Metals except mercury | 10/1/99 | 10/15/99 (10/8/99 for Na | | | | | | and K) | | | | Mercury | 10/8/99 | 10/8/99 | | | | TCLP extraction | _ | 10/5/99 | | | | SPLP extraction | _ | 9/29/99, 10/10/99 | | | | TCLP metals except mercury | 10/6/99 | 10/8/99 | | | | TCLP mercury | 10/7/99 | 10/7/99 | | | | SPLP metals except mercury | 10/14/99 | 10/15/99 (10/4/99 for Na
and K) | | | | SPLP mercury | 10/5/99 | 10/7/99 | | AC-1-AO-04 | 9/23/99 | Cr ⁶⁺ | 10/4/99 | 10/4/99 | | 110 1110 04 | 7,23,77 | Specific gravity | 10/11/99 | 10/11/99 | | | | pH | 10/1/99 | 10/1/99 | | | | Oxidation/reduction | 10/13/99 | 10/13/99 | | | | Metals except mercury | 10/7/99 | 10/8/99 (10/11/99 for K | | | | | 10/0/00 | and 10/12/99 for Na) | | | | Mercury | 10/8/99 | 10/8/99 | Metals - 180 days from sample collection Mercury - 28 days from sample collection #### Data Review Worksheets TCLP & SPLP - 180 days from sample collection to extraction and 180 days from extraction to analysis for total metals - 28 days from sample collection to extraction for mercury Chromium⁶⁺ - one month from sample collection to extraction and 4 days from extraction to analysis for solid samples - 24 hours from sample collection to analysis for aqueous samples Nitrite/Nitrate - 48 hours from sample collection - 28 days from sample collection - 14 days from sample collection - 28 days from sample collection - 28 days from sample collection - 7 days from sample collection ACTIONS: Holding time for Cr^{6+} was exceeded in sample AC-1-AO-04; sample results were qualified as estimated with a low bias (L(+);UL(ND)). NOTE: Extraction fluid #1 was used for TCLP metals extraction of AC-1-AO-02, AC-1-AO-03, and AC-1-AO-07, and extraction fluid #2 was used for TCLP metals extraction of AC-1-AO-01, AC-1-AO-05, and AC-1-AO-06. Extraction fluid #1 was used for SPLP metal extractions. Action: 1. If holding times are exceeded all positive results are estimated with a low bias (L) and non-detects are estimated with a low bias (UL). 2. If holding times are grossly exceeded (>2x), all results are qualified unusable (R). # UNITED STATES ANTIMONY CORPORATION Data Review Worksheets #### III. INSTRUMENT CALIBRATION #### 1. Recovery Criteria List the analytes which did not meet the percent recovery (%R) criteria for Initial or Continuing Calibration. | ANALYSIS | ICV/CCV# | ANALYTE | %R | ACTION | SAMPLES AFFECTED | |----------|----------|---------|----|--------|------------------| ACTIONS: None; all criteria met. If any analyte does not meet the %R criteria follow the actions stated below: | Posi | tive Results | Non-detected Results | %R | | | |------|--------------|----------------------|-----------------------|------------------------------------|--| | | | | Methods 6010 and 7196 | Methods 7470, 7471, 7610, and 7770 | | | | L | UL | <90 | <80 | | | | K | | >110 | >120 | | Recovery (%) = $$\frac{QC \ Result}{True \ Value} \times 100$$ Page 8 of 30 Data Review Worksheets #### III. INSTRUMENT CALIBRATION (Section 2) | 2. | Analytical | Sequence | |----|------------|----------| | | | | | A. | Did the laboratory use the proper number of standards for calibration as described in method? | | |----|--|---------------------| | | | Yes | | B. | Were calibrations performed at the beginning of each analysis? | Yes | | C. | Were calibration standards analyzed at the beginning of sample analysis and at a minimum frequencent or every two hours during analysis, whichever is more frequent? | uency of ten
Yes | | D. | Were the correlation coefficients for the calibration curves for Hg, nitrate, nitrite, ammonia, sod potassium, TOC, hexavalent chromium, and CN \$ 0.995? | ium, | | | | Yes | #### ACTION: None; all criteria met. - 1. If the minimum number of standards were not used for initial calibration or if the instrument was not calibrated daily and each time the instrument was set up, reject the associated data (R). - 2. If the correlation coefficient is <0.995, qualify results >IDL as estimated (J), and results <IDL as estimated (UJ). List the blank contamination in Section 1 below. IV. BLANK ANALYSIS RESULTS (Section 1) | Laboratory Bla | nks | | | ANALYSIS: Tot | |----------------|----------|---------|----------|----------------------| | DATE | ICB/CCB# | PREP BL | ANALYTE | CONC/UNITS | ANIAL VOIC. TO | | DATE | ICD/CCD# | DDED DI | ANIALNOE | ANALYSIS: TCL | | DATE | ICB/CCB# | PREP BL | ANALYTE | CONC/UNITS | ANALYSIS: <u>SPI</u> | | DATE | ICB/CCB# | PREP BL | ANALYTE | CONC/UNITS | # UNITED STATES ANTIMONY CORPORATION Data Review Worksheets Page 10 of 30 IV. BLANK ANALYSIS RESULTS (Section 2) List the blank contamination in Section 2 below. ### 2. Equipment/Trip Blanks | SAMPLE NUMBER | ANALYTE | CONCENTRATION (mg/L) | |---------------|----------|----------------------| | AC-1-AO-04 | antimony | 0.0371 | | | calcium | 0.235 | | | | | | | | | | | | | | 3. | B. Frequency Requirements | | | | | | |----|---------------------------|---|--------------|--|--|--| | | A. | Was a preparation blank analyzed for each matrix, for every 20 samples and for each digestion ba | ntch?
Yes | | | | | | B. | Was a calibration blank run every 10 samples or every 2 hours whichever is more frequent (inorganalyses only)? | anics | | | | | | | | Yes | | | | | | C. | Were the ICB/CCB results <3xIDL (Method 6010 only)? | Yes | | | | | | | If not, were samples reanalyzed? | | | | | | | | ne data may be affected. Use professional judgement to determine the severity of the effect and queordingly. Discuss any actions below and list the samples affected. | ualify the | # UNITED STATES ANTIMONY CORPORATION Data Review Worksheets IV. BLANK ANALYSIS RESULTS (Section 4) #### 4. Blank Actions The Action Level for any analyte is equal to five times the highest concentration of that element's contamination in any blank. The action level for samples which have been concentrated or diluted should be multiplied by the concentration/dilution factor. No positive sample results should be reported unless the concentration of the analyte in the sample exceeds the Action Level (AL). Specific actions are as follows: - 1. When the concentration is greater than the IDL, but less than the Action Level, report the sample concentration detected with a B. - 2. When the sample concentration is greater than the Action Level, report the sample concentration unqualified. | ANALYTE | MAX. CONC. (mg/L) | AL (mg/L) | ANALYTE | MAX.
CONC./UNITS | AL/UNITS | |----------------|-------------------|-----------|---------|---------------------|----------| | Total antimony | 0.0371 | 0.1855 | | | | | Total calcium | 0.235 | 1.175 | ACTION: No qualification of data necessary as sample results for the affected analytes either greatly exceeded the action levels or were non-detected. Data Review Worksheets V. ICP INTERFERENCE CHECK SAMPLE (Section 1 & 2) #### 1. Recovery Criteria List any elements in the ICS AB solution which did not meet the criteria for %R. | DATE | ELEMENT | %R | ACTION | SAMPLES AFFECTED | |------|---------|----|--------|------------------| Recovery (%) = $$\frac{QC \ Result}{True \ Value} \times 100$$ ACTIONS: None; all criteria met. For samples with concentrations of Al, Ca, Mg, and Fe or other potential interferents which are 50% or more than their respective levels in the ICS, the following actions apply if an element does not meet the %R criteria: | %R | Positive results | Non-detected results | |--------|------------------|----------------------| | <50% | R | R | | 50-79% | L | UL | | >120% | K | | | 2. | Frequency | Requi | rements | |----|-----------|-------|---------| | ∠. | rrequency | requi | rements | | Were Interference QC samples run at the beginning of each sample analysis run? | Yes | |--|-------------| | If no, the data may be affected. Use professional judgement to determine the severity of the effect and data accordingly. Discuss any actions below and list the samples affected. | qualify the | | | | Data Review Worksheets VI. MATRIX SPIKE/MATRIX SPIKE DUPLICATE (Section 1 & 2) Sample No.: AC-1-AO-01 Analysis: Total #### 1. Recovery Criteria List the percent recoveries for analytes which did not meet the required criteria.
Recovery (%) = $$\frac{(SSR-SR)}{SA} \times 100$$ where SSR = Spiked sample result SR = Sample result SA = Spike added | ANALYTE | SAMPLE | SSR | SR | SA | %R | ACTION | |---------|--------|------------|------------|------|---------|-------------------| | Sb | MS | 12468.3467 | 11478.0479 | 50 | 1980.6 | None; see 1 below | | | MSD | 20054.9258 | | | 17153.8 | | | As | MS | 375.6828 | 300.5543 | 50 | 150.3 | None; see 1 below | | | MSD | 392.2986 | | | 183.5 | | | Ba | MSD | 329.8440 | 293.5864 | 50 | 72.5 | None; see 1 below | | В | MS | 277.0195 | 202.7996 | 50 | 148.4 | None; see 1 below | | Cu | MSD | 132.6556 | 52.2124 | 50 | 160.9 | K(+) | | Fe | MS | 14477.8545 | 13577.6768 | 200 | 450.1 | None; see 1 below | | | MSD | 14230.8184 | | | 326.6 | | | Pb | MS | 289.6072 | 135.3020 | 50 | 308.6 | J(+) | | | MSD | 353.6293 | | | 436.7 | | | Mn | MS | 223.5038 | 160.0428 | 50 | 126.9 | K(+) | | Ag | MSD | 28.6195 | 3.4301 | 20 | 125.9 | K(+) | | Na | MS | 332600 | 321100 | 5000 | 230 | None; see 1 below | | | MSD | 317700 | | | -68 | | | Ti | MS | 2607.0579 | 2439.2412 | 50 | 335.6 | None; see 1 below | | | MSD | 2557.3684 | | | 236.3 | | | Zn | MS | 471.7370 | 284.7828 | 50 | 373.9 | None; see 1 below | | | MSD | 412.0526 | | | 254.5 | | Matrix Spike Actions apply to all samples of the same matrix. ACTIONS: See table above. Actions only apply to samples AC-1-AO-01, AC-1-AO-05, and AC-1-AO-06. For lead, the use of the J qualifier was based on the results of duplicate sample analysis (not reported here) which had a relative percent difference of 99.4%. - 1. If the sample concentration exceeds the spike concentration by a factor of 4 of more, no action is taken. - 2. If any analyte does not meet the %R criteria, follow the actions stated below: Page 13 of 30 #### Data Review Worksheets | Positive Results | Non-detected | %R | | | |------------------|--------------|-----------|-------------------------|--| | | Results | Metals/CN | Ammonia/Nitrate/Nitrite | | | L/R ¹ | R | <50% | <50% | | | L | UL | 50-74% | 50-79% | | | K | | >125% | >120 | | | K/R ¹ | | >135% | >135 | | ¹ Professional judgement will be used to determine the appropriate data qualifier. | ^ | _ | | ~ | | |----|------|-------|----|--------| | 2. | Fred | uency | Cr | ıterıa | | A. Wa | s a matrix spike prepared at the required frequency? | Yes | |-------|--|-----| | | | | Data Review Worksheets VI. MATRIX SPIKE/MATRIX SPIKE DUPLICATE (Section 1 & 2) Sample No.: <u>AC-1-AO-01</u> Analysis: <u>TCLP</u> #### 1. Recovery Criteria List the percent recoveries for analytes which did not meet the required criteria. Recovery (%) = $$\frac{(SSR-SR)}{SA} \times 100$$ where SSR = Spiked sample result SR = Sample result SA = Spike added | ANALYTE | SAMPLE | SSR | SR | SA | %R | ACTION | |---------|--------|---------|--------|----|-------|--------| | В | MS | 20.5913 | 9.7790 | 5 | 216.2 | K(+) | Matrix Spike Actions apply to all samples of the same matrix. ACTIONS: See table above. Actions apply only to samples AC-1-AO-01, AC-1-AO-05, and AC-1-AO-06. - 1. If the sample concentration exceeds the spike concentration by a factor of 4 of more, no action is taken. - 2. If any analyte does not meet the %R criteria, follow the actions stated below: | Positive Results | Non-detected | %R | | | |------------------|--------------|-----------|-------------------------|--| | | Results | Metals/CN | Ammonia/Nitrate/Nitrite | | | L/R ¹ | R | <50% | <50% | | | L | UL | 50-74% | 50-79% | | | K | | >125% | >120 | | | K/R ¹ | | >135% | >135 | | Professional judgement will be used to determine the appropriate data qualifier. #### 2. Frequency Criteria A. Was a matrix spike prepared at the required frequency? Page 15 of 30 Data Review Worksheets VI. MATRIX SPIKE/MATRIX SPIKE DUPLICATE (Section 1 & 2) Sample No.: <u>AC-1-AO-01</u> Analysis: <u>SPLP</u> #### 1. Recovery Criteria List the percent recoveries for analytes which did not meet the required criteria. Recovery (%) = $$\frac{(SSR-SR)}{SA} \times 100$$ where SSR = Spiked sample result SR = Sample result SA = Spike added | ANALYTE | SAMPLE | SSR | SR | SA | %R | ACTION | |---------|--------|------------|-----------|------|---------|-------------------| | Sb | MS | 92814.9844 | 114164.9 | 250 | -8540 | None; see 1 below | | | MSD | 92886.7031 | | | -8511.3 | | | As | MS | 2793.3965 | 2933.7000 | 250 | -56.1 | None; see 1 below | | | MSD | 2781.7578 | | | -60.8 | | | Be | MS | 38.9926 | 3.3808 | 50 | 71.2 | L(+);UL(ND) | | | MSD | 38.8804 | | | 71.0 | | | В | MS | 8035.9453 | 9270.2530 | 250 | -493.7 | None; see 1 below | | | MSD | 8027.8247 | | | -497.0 | | | Cd | MS | 34.9702 | ND | 50 | 69.9 | L(+);UL(ND) | | | MSD | 35.4386 | | | 70.9 | | | Fe | MS | 1334.9432 | 661.9139 | 1000 | 67.3 | L(+);UL(ND) | | | MSD | 1340.5002 | | | 67.9 | | | Ni | MS | 179.6158 | 2.0723 | 250 | 71.8 | L(+);UL(ND) | | | MSD | 179.8083 | | | 71.9 | | | Na | MS | 13780 | 12960 | 25 | 3280 | None; see 1 below | | | MSD | 13670 | | | 2840 | | | Tl | MS | 182.5332 | ND | 250 | 73.0 | L(+);UL(ND) | | | MSD | 183.4025 | | | 73.4 | | | Ti | MS | 185.1014 | 4.5319 | 250 | 74.0 | L(+);UL(ND) | | | MSD | 180.8244 | | | 72.3 | | | V | MS | 1319.6436 | 1135.3738 | 250 | 73.7 | None; see 1 below | | | MSD | 1312.3638 | | | 70.8 | | Matrix Spike Actions apply to all samples of the same matrix. ACTIONS: See table above. Actions apply only to samples AC-1-AO-01, AC-1-AO-05, AC-1-AO-06. 1. If the sample concentration exceeds the spike concentration by a factor of 4 of more, no action is taken. Page 16 of 30 #### Data Review Worksheets 2. If any analyte does not meet the %R criteria, follow the actions stated below: | Positive Results | Non-detected | %R | | | |------------------|--------------|-----------|-------------------------|--| | | Results | Metals/CN | Ammonia/Nitrate/Nitrite | | | L/R ¹ | R | <50% | <50% | | | L | UL | 50-74% | 50-79% | | | K | | >125% | >120 | | | K/R ¹ | | >135% | >135 | | Professional judgement will be used to determine the appropriate data qualifier. | 2. | Frequency | Crite | ria | |----|-----------|-------|-----| | | | | | | Δ | Was a | matrix | snike | prepared | at the | required | frequency | 179 | |----|---------|--------|-------|----------|--------|----------|--------------|-----| | л. | vv as a | mauix | SDIVE | Dicbarcu | at the | reduired | II cuuciic ' | ٧: | Yes Page 18 of 30 Data Review Worksheets VI. MATRIX SPIKE/MATRIX SPIKE DUPLICATE (Section 3) 3. Duplicate Criteria Sample No.: AC-1-AO-01 Analysis: Total List the relative percent difference (RPD) for analytes which did not meet the required criteria. $$RPD (\%) = \frac{|MS-MSD|}{(MS+MSD)/2} \times 100$$ where RPD = Relative percent difference MS = Matrix spike value MSD = Matrix spike duplicate value | ANALYTE | MS | MSD | RPD | ACTION | |---------|------------|------------|------|--------| | Sb | 12468.3467 | 20054.9258 | 46.7 | J(+) | Matrix Spike Actions apply to all samples of the same matrix. ACTIONS: See table above. Actions apply only to AC-1-AO-01, AC-1-AO-05, AC-1-AO-06. The laboratory also conducted duplicate analyses of AC-1-AO-01 for moisture, and duplicate analyses of AC-1-AO-04 for pH; all results were within criteria. 1. For positive results which have an RPD >25%, use professional judgement to determine whether to estimate (J) or reject (R) the results. Page 19 of 30 Data Review Worksheets VI. MATRIX SPIKE/MATRIX SPIKE DUPLICATE (Section 3) 3. Duplicate Criteria Sample No.: AC-1-AO-01 Analysis: TCLP List the relative percent difference (RPD) for analytes which did not meet the required criteria. $$RPD (\%) = \frac{|MS-MSD|}{(MS+MSD)/2} \times 100$$ where RPD = Relative percent difference MS = Matrix spike value MSD = Matrix spike duplicate value | ANALYTE | MS | MSD | RPD | ACTION | |---------|---------|---------|------|--------| | В | 20.5913 | 15.1617 | 30.4 | J(+) | | | | | | | | | | | | | Matrix Spike Actions apply to all samples of the same matrix. ACTIONS: See table above. Actions apply only to AC-1-AO-01, AC-1-AO-05, AC-1-AO-06. 1. For positive results which have an RPD >25%, use professional judgement to determine whether to estimate (J) or reject (R) the results. Page 20 of 30 Data Review Worksheets VI. MATRIX SPIKE/MATRIX SPIKE DUPLICATE (Section 3) 3. Duplicate Criteria Sample No.: AC-1-AO-01 Analysis: SPLP List the relative percent difference (RPD) for analytes which did not meet the required criteria. $$RPD (\%) = \frac{|MS-MSD|}{(MS+MSD)/2} \times 100$$ where RPD = Relative percent difference MS = Matrix spike value MSD = Matrix spike duplicate value | ANALYTE | MS | MSD | RPD | ACTION | |---------|----|-----|-----|--------| | | | | | | | | | | | | | | | | | | Matrix Spike Actions apply to all samples of the same matrix. ACTIONS: None; all criteria met. 1. For positive results which have an RPD >25%, use professional judgement to determine whether to estimate (J) or reject (R) the results. # UNITED STATES ANTIMONY CORPORATION Data Pavinay Workshoots Page 21 of 30 Data Review Worksheets VII.POST-DIGESTION SPIKE RESULTS (Section 1 & 2) Sample ID <u>AC-1-AO-01</u> Analysis: <u>Total</u> 1. List the percent recoveries for analytes which did not meet the required criteria in the post-digestion spike sample. S - amount of spike added SSR - spiked sample result SR - sample result | SAMPLE | ANALYTE | SSR | SR | S | %R | ACTION | |--------|---------|-----|----|---|----|--------| Post-Digestion Spike Actions apply to all samples of the same matrix. ACTIONS: Although the laboratory conducted post-digestion spike analyses for all ICP analytes, post-digestion spike results were only reported for analytes for which matrix spike and matrix spike duplicate recovery failed. No post-digestion spike results were reported for this
sample. - 1. If the sample concentration exceeds the spike concentration by a factor of 4 of more, no action is taken. - 2. If any analyte does not meet the %R criteria, follow the actions stated below: | | | %R | | | |------------------|--------------|-----------------------|-------------------------------|--| | D. W. Iv | Non-detected | Methods 6010 and 7196 | Methods 7470, 7471, 7740, and | | | Positive results | results | | 7841 | | | L | R | <30% | <30% | | | L | UL | 30-74% | 30-84% | | | K | | >125% | >115% | | | • | Hradijanevi | ('ritaria | |------------|-------------|------------| | <i>L</i> . | Frequency | CHICHA | | | | | | Was a post-digestion spike prepared at the required frequency? | Ves | |--|-----| | was a post-digestion spike prepared at the required frequency: | 103 | # UNITED STATES ANTIMONY CORPORATION Data Review Worksheets Page 22 of 30 VII.POST-DIGESTION SPIKE RESULTS (Section 1 & 2) Sample ID <u>AC-1-AO-01</u> Analysis: <u>TCLP</u> 1. List the percent recoveries for analytes which did not meet the required criteria in the post-digestion spike sample. S - amount of spike added SSR - spiked sample result SR - sample result | SAMPLE | ANALYTE | SSR | SR | S | %R | ACTION | |--------|---------|-----|----|---|----|--------| Post-Digestion Spike Actions apply to all samples of the same matrix. ACTIONS: Although the laboratory conducted post-digestion spike analyses for all ICP analytes, post-digestion spike results were only reported for analytes for which matrix spike and matrix spike duplicate recovery failed. No post-digestion spike results were reported for this sample. - 1. If the sample concentration exceeds the spike concentration by a factor of 4 of more, no action is taken. - 2. If any analyte does not meet the %R criteria, follow the actions stated below: | | | %R | | | |------------------|--------------|-----------------------|-------------------------------|--| | | Non-detected | Methods 6010 and 7196 | Methods 7470, 7471, 7740, and | | | Positive results | results | | 7841 | | | L | R | <30% | <30% | | | L | UL | 30-74% | 30-84% | | | K | | >125% | >115% | | | | Frequenc | | |------------|----------|--| | <i>Z</i> . | | | | | | | | | | | | Was a post-digestion spike prepared at the required frequency? | Yes | |--|-----| Page 23 of 30 Data Review Worksheets VII.POST-DIGESTION SPIKE RESULTS (Section 1 & 2) Sample ID <u>AC-1-AO-01</u> Analysis: <u>SPLP</u> 1. List the percent recoveries for analytes which did not meet the required criteria in the post-digestion spike sample. S - amount of spike added SSR - spiked sample result SR - sample result | ANALYTE | SSR | SR | S | %R | ACTION | |---------|-----------|----------|------|------|-------------| | Be | 40.2021 | 3.3808 | 50 | 73.6 | L(+);UL(ND) | | Cd | 36.9357 | ND | 50 | 73.9 | L(+);UL(ND) | | Fe | 1361.1605 | 661.9139 | 1000 | 69.9 | L(+);UL(ND) | | Ni | 182.1548 | 2.0723 | 250 | 72.9 | L(+);UL(ND) | | | | | | | | Post-Digestion Spike Actions apply to all samples of the same matrix. ACTIONS: See table above. Although the laboratory conducted post-digestion spike analyses for all ICP analytes, post-digestion spike results were only reported for analytes for which matrix spike and matrix spike duplicate recovery failed. Actions apply only to AC-1-AO-01, AC-1-AO-05, AC-1-AO-06. - 1. If the sample concentration exceeds the spike concentration by a factor of 4 of more, no action is taken. - 2. If any analyte does not meet the %R criteria, follow the actions stated below: | | | %R | | | |------------------|--------------|-----------------------|-------------------------------|--| | | Non-detected | Methods 6010 and 7196 | Methods 7470, 7471, 7740, and | | | Positive results | results | | 7841 | | | L | R | <30% | <30% | | | L | UL | 30-74% | 30-84% | | | K | | >125% | >115% | | | | uency | | |------------|-------|--| | <i>Z</i> . | | | | | | | | | | | | Was a post-digestion spike prepared at the required frequency? | Yes | |--|-----| Data Review Worksheets VIII. FIELD DUPLICATES Sample Nos.: AC-1-AO-01, AC-1-AO-05 Matrix: solid List the concentrations of the compounds for which RPD is \$50%. | ANALYTE | SAMPLE CONC. | DUP SAMPLE CONC. | RPD | ACTION | |----------------|--------------|------------------|-------|-------------| | Total antimony | 11500 | 19600 | 52.1 | J(+) | | TCLP nickel | 0.6 | < 0.2 | 200.0 | None; <5xRL | | TCLP titanium | 0.067 | < 0.05 | 200.0 | None; <5xRL | | SPLP barium | <2 | 0.135 | 200.0 | None; <5xRL | | SPLP titanium | < 0.005 | 0.0063 | 200.0 | None; <5xRL | NOTE: Professional judgement may be utilized to apply duplicate actions. A separate worksheet should be filled out for each field duplicate pair. ACTIONS: See table above. Actions apply only to AC-1-AO-01, AC-1-AO-05, AC-1-AO-06. - 1. Estimate (J) positive results for elements which have an RPD >50% when sample results are >5x the reporting limit. - 2. If sample results are less than 5x the reporting limit, estimate (J) positive results for elements whose absolute difference is >4x the reporting limit. If both samples are non-detected, the RPD is not calculated (NC). ### IX. LABORATORY CONTROL SAMPLE #### 1. Aqueous LCS List any LCS recoveries not within the 80-120% criteria and the samples affected. | DATE | ANALYTE | %R | ACTION | SAMPLES AFFECTED | |---------|---------------------------------|--------------|-------------|--| | 10/6/99 | TCLP zinc (extraction fluid #2) | 132.0, 183.1 | ` ' | AC-1-AO-01, AC-1-AO-05,
AC-1-AO-06 (TCLP) | | 10/6/99 | SPLP barium | 137.0 | K(+) | AC-1-AO-05 and AC-1-AO-06 | | 10/6/99 | SPLP boron | 77.8, 123.6 | J(+);UJ(ND) | (SPLP) | | | | | | | #### 2. Solid LCS List any analytes that were not within the control windows set for the solid LCS sample. The 80-120% criteria is not used evaluate solid LCS results. | ELEMENT | DATE | LCS %R | CONTROL
WINDOWS | ACTION | SAMPLES AFFECTED | |---------|------|--------|--------------------|--------|------------------| ACTIONS: See table above. Aqueous LCS: | %R | Positive results | Non-detected results | |--------|------------------|----------------------| | <50% | R | R | | 50-79% | L | UL | | >120% | K | | #### Solid LCS: | | Positive results | Non-detected results | |--|------------------|----------------------| | <control td="" windows<=""><td>L</td><td>UL</td></control> | L | UL | | >Control Windows | K | | | 2 | | $\alpha \cdot \cdot \cdot$ | |---|-----------|----------------------------| | 4 | Frequency | (mtema | | | | | | A. | Was an LCS analyzed for every matrix, every digestion batch, and every 20 samples? | | |----|--|-----| | | | Yes | | Doto | Review | Worl | Izahaat | _ | |----------------|--------|-------|---------|---| | 1 <i>)</i> ata | Keview | vv or | Ksneet | S | | \mathbf{v} | ICP SERIAL | DILLITION | ANAI VCIC | |--------------|------------|-----------|-----------| | Λ. | ICF SEKIAL | DILUTION | ANALISIS | | A. ICI BERTH | | |------------------------|--| | | Serial dilutions were performed for each matrix and results of the diluted sample analysis agreed within ten percent of the original undiluted analysis for analyte concentrations greater than 50x the LOD before dilution. | | | Serial dilutions were not performed for the following: | | | Serial dilutions were performed, but analytical results did not agree within 10% for analyte concentrations greater than 50x the LOD before dilution. | | Report all results | below that do not meet the required laboratory criteria for ICP serial dilution analysis. | | Analysis: <u>Total</u> | | | ELEMENT | LOD | 50xLOD | SAMPLE
RESULT | SERIAL
DILUTION | %D | ACTION | |---------|-----|--------|------------------|--------------------|----|--------| Actions apply to all samples of the same matrix. ACTIONS: The laboratory conducted serial dilution analyses for ICP analytes only in cases for which matrix spike recovery failed, the sample result was greater than 4 times the spike added, and the sample result was greater than 50 times the reporting limit. For this sample, serial dilution was required for antimony, arsenic, barium, iron, titanium, and zinc. However, the sample was run at dilutions of 1:100 and 1:1000 to get these sample results within calibration range. 1. Estimate (J) positive results if %D > 10%. Data Review Worksheets | \mathbf{v} | ICD SERIAI | DII LITION | ANAI VCIO | |--------------|------------|------------|-----------| | A. ICI SEKIA | L DILUTION ANAL ISIS | |--------------------|--| | | Serial dilutions were performed for each matrix and results of the diluted sample analysis agreed within ten percent of the original undiluted analysis for analyte concentrations greater than 50x the LOD before dilution. | | | Serial dilutions were not performed for the following: | | | Serial dilutions were performed, but analytical results did not agree within 10% for analyte concentrations greater than 50x the LOD before dilution. | |
Report all results | s below that do not meet the required laboratory criteria for ICP serial dilution analysis. | | Analysis: TCL | P | | ELEMENT | LOD | 50xLOD | SAMPLE
RESULT | SERIAL
DILUTION | %D | ACTION | |---------|-----|--------|------------------|--------------------|----|--------| Actions apply to all samples of the same matrix. ACTIONS: The laboratory conducted serial dilution analyses for ICP analytes only in cases for which matrix spike recovery failed, the sample result was greater than 4 times the spike added, and the sample result was greater than 50 times the reporting limit. For this sample, no serial dilutions were required. 1. Estimate (J) positive results if %D > 10%. Data Review Worksheets | X | ICP SERIAL | DILLITION | ANALYSIS | |-------------|------------|-----------|--| | 4 1. | ICI DEKIME | DILCTION | 1 11 11 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | |
Serial dilutions were performed for each matrix and results of the diluted sample analysis agreed within ten percent of the original undiluted analysis for analyte concentrations greater than 50x the LOD before dilution. | |--| |
Serial dilutions were not performed for the following: | |
Serial dilutions were performed, but analytical results did not agree within 10% for analyte concentrations greater than 50x the LOD before dilution. | Report all results below that do not meet the required laboratory criteria for ICP serial dilution analysis. Analysis: SPLP | ELEMENT | LOD | 50xLOD | SAMPLE
RESULT | SERIAL
DILUTION | %D | ACTION | |---------|-----|--------|------------------|--------------------|----|--------| Actions apply to all samples of the same matrix. ACTIONS: The laboratory conducted serial dilution analyses for ICP analytes only in cases for which matrix spike recovery failed, the sample result was greater than 4 times the spike added, and the sample result was greater than 50 times the reporting limit. For this sample, serial dilution was required for antimony, arsenic, boron, and vanadium. However, the sample was run at dilutions of 1:10 and 1:100 to get these sample results within calibration range. 1. Estimate (J) positive results if %D >10%. # UNITED STATES ANTIMONY CORPORATION Data Review Worksheets #### XI. DETECTION LIMIT RESULTS | 1. Instrument Detection Limits (IDLs) | | |--|------| | IDL results were present and found to be less than the required detection limits. | | | IDLs were not included in the data package. | | | X IDLs were present, but the criteria was not met for the following elements: arsenic in wastewaters and leachates (0.00237 mg/L versus 0.002 mg/L target) and thallium in wastewaters and leachates (0.00216 mg/L versus 0.0005 mg/L target). | | | Detection limit requirements were not specified for familiarization samples. | | | 2. Reporting Requirements | | | Yes Were sample results on Form 1s reported down to the PQL for all analytes? | | | Yes Were sample weights, volumes, and dilutions taken into account when reporting detection limits? | | | If not, the reported results may be inaccurate. Make the necessary changes on the data summary tables and recent that the laboratory resubmit the corrected data. | ques | | NOTE: Several samples had elevated detection limits due to dilutions required to bring results for some analyte within the calibration range of the instrument, and because of high levels of sodium in the samples (which clogg | | the instrument). Page 30 of 30 Data Review Worksheets XII. SAMPLE QUANTITATION X Samples results fall within the linear range for ICP and within the calibrated range for all other parameters. Samples results were beyond the linear range/calibration range of the instrument for the following samples/elements: In the space below, please show a minimum of one sample calculation per method type: <u>ICP</u>: Cr in AC-1-AO-01 (total): results were reported directly in mg/kg using a correction factor, 10, calculated as follows: $$results \ in \ ug \ / \ L \ x \ \frac{100 \ mL}{1.00 \ g} \ x \ \frac{1 \ L}{1000 \ mL} \ x \ \frac{1000 \ g}{1 \ kg} \ x \ \frac{1 \ mg}{1000 \ ug} \ x \ 100 \ (dilution \ factor) = \ results \ in \ mg \ / \ kg$$ Flame AA: Na in AC-1-AO-01 (total): $$3211 \text{ mg/L x } \frac{100 \text{ mL}}{1.00 \text{ g}} \times \frac{1 \text{ L}}{1000 \text{ mL}} \times \frac{1000 \text{ g}}{1 \text{ kg}} = 321100 \text{ mg/kg}$$ CVAA: Hg in AC-1-AO-02 (total): $$1.704 \text{ ug/L x} \frac{96 \text{ mL}}{0.6 \text{ g}} \times \frac{1 \text{ L}}{1000 \text{ mL}} \times \frac{1000 \text{ g}}{1 \text{ kg}} \times \frac{1 \text{ mg}}{1000 \text{ ug}} = 0.273 \text{ mg/kg}$$ Colorimetric: Cr⁶⁺ in AC-1-AO-02: $$-0.0012 \; mg \, / \, L \; x \; \frac{50 \; mL}{50.00 \; g} \; x \; \frac{1 \; L}{1000 \; mL} \; x \; \frac{1000 \; g}{1 \; kg} \; = \; -0.0012 \; mg \, / \, kg \; (< 0.02 \; mg \, / \, kg)$$ For soil samples, the following equation may be necessary to convert raw data values (usually reported in : g/L) to actual sample concentrations (mg/kg): $$Conc.in\ ug\ /\ L\ x\ \frac{volume\ diluted\ to\ (mL)}{weight\ digested\ (g)}\ x\ \frac{1\ L}{1000\ mL}\ x\ \frac{1000\ g}{1\ kg}\ x\ \frac{1\ mg}{1000\ ug}\ =\ mg\ /\ kg$$ Appendix D Sample Volumes Collected **Table 1 - Samples Collected** | Sample
Sample Number | Container Type and Size | Number of Containers ¹ | Analysis | Preservation | |---|--|-----------------------------------|------------------------------------|--------------| | Reduction Furnace
Slag (Sb<5%)
AC-1-AO-01 | 8 oz wide mouth jar
with Teflon-lined cap | 12 | Total Metals | # 4 °C | | | | | TCLP - Metals, Cr ⁺⁶ | # 4 °C | | AC-1-AO-01-MS AC-
1-AO-01-MSD (RIN | | | SPLP - Metals, Cr ⁺⁶ | # 4 °C | | 3) | | | Cr ⁺⁶ | #4°C | | | | | specific gravity, moisture content | None | | Reduction Furnace | 8 oz wide mouth jar | 4 | Total Metals | #4°C | | Slag (5% <sb<10%)
AC-1-AO-06</sb<10%)
 | with Teflon-lined cap | | TCLP - Metals, Cr ⁺⁶ | #4°C | | (RIN 3) | | | SPLP - Metals, Cr ⁺⁶ | #4°C | | | | | Cr ⁺⁶ | #4°C | | | | | specific gravity, moisture content | None | | Furnace Refractory | 8 oz wide mouth jar
with Teflon-lined cap | 4 | Total Metals | # 4 °C | | AC-1-AO-02
(RIN 4) | | | TCLP - Metals, Cr ⁺⁶ | #4°C | | | | | SPLP - Metals, Cr ⁺⁶ | #4°C | | | | | Cr ⁺⁶ | #4°C | | | | | specific gravity, moisture content | None | | Oxidation Furnace | Zip-lock plastic bag
400 gms | 8 | Total Metals | # 4 °C | | Baghouse Filters
AC-1-AO-03 | | | TCLP - Metals, Cr ⁺⁶ | #4°C | | (RIN 5) | | | SPLP - Metals, Cr ⁺⁶ | # 4 °C | | | | | Cr ⁺⁶ | # 4 °C | | | | | specific gravity, moisture content | None | | Reduction Furnace | Zip-lock plastic bag
400 gms | 8 | Total Metals | # 4 °C | | Baghouse Filters
AC-1-AO-07 | | | TCLP - Metals, Cr ⁺⁶ | # 4 °C | | (RIN 5) | | | SPLP - Metals, Cr ⁺⁶ | #4°C | | | | | Cr ⁺⁶ | #4°C | | | | | specific gravity, moisture content | None | | Sample
Sample Number | Container Type and
Size | Number of Containers ¹ | Analysis | Preservation | |-------------------------------|--|-----------------------------------|------------------------------------|---| | Equipment Blank
AC-1-AO-04 | 1 liter plastic with
Teflon-lined cap | 2 | Total Metals | pH<2 using HNO ₃ ,
4 °C | | | | 2 | Cr ⁺⁶ | #4°C | | | | | pH, Eh, specific gravity | None | | Field Duplicate | 8 oz wide mouth jar
with Teflon-lined cap | 4 | Total Metals | #4°C | | AC-1-AO-05
(RIN 3) | | | TCLP - Metals, Cr ⁺⁶ | # 4 °C | | | | | SPLP - Metals, Cr ⁺⁶ | # 4 °C | | | | | Cr ⁺⁶ | # 4 °C | | | | | specific gravity, moisture content | None | ^{1.} The number of containers shown includes the number of split sample containers to be collected for the U.S. Antimony Corporation. Appendix E Target Analyte List and Detection Limits Target Analytes and Target Detection Limits. ² | Constituent | Wastewater Leachate Detection Limits,
mg/L [Health-Based Drinking Water
Level - MCLG] ² | Total Concentration Detection Limits,
mg/kg
[Method Detection Limits] ³ | | |-------------------------------|--|--|--| | Inorganics | | | | | Antimony | 0.006 | 2.1 | | | Arsenic | 0.001 | 0.1 | | | Barium | 2 | 0.087 | | | Beryllium | 0.004 | 0.018 | | | Boron | 0.0038 | 0.38 | | | Cadmium | 0.005 | 0.23 | | | Chromium (total) | 0.1 | 0.47 | | | Chromium, hexavalent | 0.1 | 0.012 | | | Cobalt | 0.0047 | 0.47 | | | Copper | 1.3 | 0.36 | | | Lead | 0.015 | 2.8 | | | Manganese | 0.05 | 5 | | | Mercury | 0.0005 | 0.02 | | | Nickel | 0.1 4 | 1 | | | Selenium | 0.05 | 5 | | | Silver | 0.0047 | 0.47 | | | Thallium | 0.0005 | 2.7 | | | Titanium | 0.005 | 0.5 | | | Vanadium | 0.005 | 0.5 | | | Zinc | 0.0012 | 0.12 | | | Physical Properties | | | | | pH ⁵ | N/A | N/A | | | Specific gravity | N/A | N/A | | | Oxidation/reduction potential | N/A | N/A | | | Percent moisture | N/A | N/A | | - 1. In <u>all</u> cases
in which the target detection limit specified in this table is not achievable for an analyte, the laboratory QA officer will immediately inform the Dynamac Laboratory Coordinator who will promptly inform the EPA WAM. - 2. MCLG = Maximum Contaminant Level Goal; MCL = Maximum Contaminant Level. Shaded blocks indicate that no MCLG or MCL exists for these analytes. In these instances, the target detection limit is the estimated detection limit of the method specified in Table 2-1. - 3. The Superfund soil screening levels (ingestion) were the health-based criteria used to determine target detection limits in this column. However, because the estimated detection limits (for the methods specified in Table 2-1) were below the soil screening levels the method detection limit was chosen as the target detection limit for each analyte. | 4. | The MCLG and MCL for nickel are being remanded. | |-----|---| | 5. | Measure and document the pH of all wastes, and TCLP and SPLP leachates. | Ein | al Waste Characterization Report | Appendix F Preparation and Analytical Methods for Analysis of U.S. Antimony Corporation Antimony Oxide Residuals | Analysis | Matrix | Preparation
Method ¹ | Analytical
Method ¹ | Sample
Container ² | Preservative | Holding Time | |--|--------------------|------------------------------------|-----------------------------------|----------------------------------|---------------------------------------|--| | Metals, except
mercury ³ | Wastewater | 3010A | 6010B | P, G | Adjust to pH<2 using HNO ₃ | 6 months | | | Sludge/Solid waste | 3050B | | | _ | | | Arsenic ⁴ | Wastewater | 7060A | 7060A | P, G | Adjust to pH<2 using HNO ₃ | 6 months | | | Sludge/Solid waste | 3050B | | | _ | | | Mercury | Wastewater | 7470A | 7470A | P, G | Adjust to pH<2 using HNO ₃ | 28 days | | | Sludge/Solid waste | 7471A | 7471A | | Cool (4 °C) | | | Hexavalent | Wastewater | | | | | 24 hours | | chromium | Sludge/Solid waste | 3060A | 7196A | P, G | Cool (4 °C) | 1 month until extraction; 4 days from extraction to analysis | | TCLP Metals, except mercury ^{6,7} | ept | | 6010B | | | 180 days ⁸ | | TCLP Mercury | All matrices | 1311 | 7470A | P, G | Cool (4 °C);
No preservative | 28 days ⁸ | | TCLP hexavalent chromium | | | 7196A | 1,0 | ivo preservative | 1 month until extraction; 24 hours from extraction to analysis | | SPLP Metals, except mercury ^{6,7} | | | 6010B | | | 180 days ¹¹ | | SPLP Mercury | All matrices | 1312 10 | 7470A | P, G | Cool (4 °C);
No preservative | 28 days 11 | | SPLP hexavalent chromium | | | 7196A | 1,0 | ivo preservative | 1 month until extraction; 24 hours from extraction to analysis | | pН | Wastewater | | 9040B | P, G | _ | Analyze as soon as possible | | Eh | All matrices | _ | ASTM
D1498-93 | P, G | _ | Analyze as soon as possible | | Specific Gravity | All matrices | _ | ASTM
D 2937 | P, G | _ | Analyze as soon as possible | | Moisture Content | All matrices | _ | ASTM
D 2216 | P, G | _ | Analyze as soon as possible | - 1. Unless otherwise stated, methods are from SW-846. - 2. P = Polyethylene; G = Glass; PTFE = Polytetrafluoroethylene. - 3. Alternate analytical method for Antimony (7040), Selenium (7740) and Thallium (7841) may be used to achieve detection limits. - 4. A separate method for arsenic will only be required if the laboratory cannot achieve the required detection limit using method 6010. - 5. The separate methods listed above for arsenic and any other metal with low target detection limits will be used in conjunction with the leaching extraction procedure if the target detection limits for these elements cannot be achieved using method 6010. - 6. The analytical laboratory should report the **final pH** of the TCLP/SPLP extract along with the analytical results - 7. If refrigeration results in an irreversible physical change to the waste, samples should not be refrigerated. - 8. Holding time from sample collection to TCLP analysis. Holding time from TCLP extraction to analysis is as defined elsewhere in the table for the analytical method. - 9. There are two extraction fluids identified in the method. For the analysis of waste sampled during this project, Extraction fluid #1 will be used. - 10. Holding time is for sludge/solid waste. Holding time for wastewater is 24 hours. - 11. Holding time from sample collection to SPLP extraction. Holding time from SPLP extraction to analysis is as defined elsewhere in the table for the analytical method. - 12. If Method 7841 is used for thallium analysis, Method 3020 may be used for the preparation/digestion of samples. Method 7740 may be used for both digestion and analysis of selenium. Method 7760 may be used for digestion of silver. Appendix G Copies of Chain-of-Custody Forms